

Reliant Energy, Inc.

Oxnard, California

**Revised Proposal for Information
Collection for Ormond
Generating Facility**

ENSR

November 2006

Document Number 10267-023-100

CONTENTS

EXECUTIVE SUMMARY.....	ES-1
1.0 INTRODUCTION	1-1
1.1 Goals, Process, and Timing of the Rule.....	1-3
1.2 CDS Schedule	1-5
1.3 Specific Goals of this PIC.....	1-5
1.4 Review of Document Organization.....	1-5
2.0 SOURCE WATER BODY INFORMATION	2-1
2.1 Source Water Body Flow Information	2-1
2.2 Source Water Body Physical Data.....	2-1
3.0 TECHNOLOGIES AND OPERATIONAL MEASURES.....	3-1
3.1 USEPA's Baseline Configuration for Estimating the Calculation Baseline	3-1
3.2 In-place Technologies & Operational Measures	3-2
3.2.1 Review of Existing Technologies and Operational Measures.....	3-2
3.2.2 Performance Estimates.....	3-5
3.3 Potential Technologies and Operational Measures.....	3-6
3.3.1 Review of Technologies	3-8
3.3.2 Review of Operational Measures	3-13
3.3.3 Estimate of Technology and Operational Measures Costs and Effectiveness	3-14
3.3.4 EPA's Appraisal of Technologies	3-14
3.4 Selection of Proposed Technologies and Operational Measures	3-15
4.0 HISTORICAL STUDY REVIEW	4-1
4.1 Historical Biological and Physical Data	4-1
4.2 SCE, 1983. Ormond Generating Station 316(b) Demonstration. Prepared for LARWQCB. 82-RD-100.....	4-2

4.3	SCE, 1982. 316(b) Demonstration Technical Appendix: Impact Assessment Model, Bight-Wide Plankton Investigations. Prepared for LARWQCB, SDRWQCB, and SARWQCB.	4-2
4.4	MBC, 2002. National Pollutant Discharge Elimination System 2002 Receiving Water Monitoring Report, Reliant Energy Ormond Generating Station. Prepared for Reliant Energy	4-2
4.5	MBC, 2003. National Pollutant Discharge Elimination System 2003 Receiving Water Monitoring Report, Reliant Energy Ormond Generating Station. Prepared for Reliant Energy	4-2
4.6	MBC, 2004. National Pollutant Discharge Elimination System 2004 Receiving Water Monitoring Report, Reliant Energy Ormond Generating Station. Prepared for Reliant Energy	4-3
4.7	Proteus SeaFarms, 2005. Summary of Fish Impingement at Reliant Energy’s Ormond Beach Generating Station. Oxnard, CA. 1997-2004.	4-3
4.8	Summary of Historical Impingement and Entrainment Rates.....	4-3
4.9	Assessment of Data Sufficiency.....	4-6
4.10	Physical and Water Quality Data	4-9
5.0	AGENCY CONSULTATIONS	5-1
5.1	Section 316(b)-Specific Consultations	5-1
5.2	Other Relevant Consultations	5-1
6.0	PROPOSED COMPLIANCE APPROACH.....	6-1
6.1	Outline of CDS Activities	6-2
6.2	Review of CDS Approach	6-3
6.3	Schedule.....	6-4
7.0	PROPOSED SAMPLING PLAN.....	7-1
7.1	Impingement Sampling Plan	7-1
7.2	Entrainment Sampling Plan	7-2
7.3	Ambient Sampling Plan.....	7-3

APPENDIX A	TECHNOLOGY REVIEW
APPENDIX B	REVIEW OF ORMOND BEACH FISHERIES
APPENDIX C	EPA COST ESTIMATE
APPENDIX D	SAMPLING PLAN
APPENDIX E	RESTORATION MEASURES FOR MANDLALAY AND ORMOND GENERATING STATIONS

LIST OF FIGURES

	Page
Figure 2-1: Estimated Area of Influence: Approach A.....	2-6
Figure 2-2: Estimated Area of Influence: Approach B.....	2-7

LIST OF TABLES

Table 3-1 Summary of the Ormond CWIS.....	3-3
Table 3-2 Ormond Generating Station.....	3-7
Table 3-3 Assessment of Mitigation Measures.....	3-16
Table 4-1 Assessment of Data Sufficiency.....	4-7

EXECUTIVE SUMMARY

Reliant Energy Incorporated's Ormond Generating Station (Ormond) is subject to both the impingement mortality and entrainment performance goals under the Clean Water Act Section 316(b) Phase II Rule (Rule). This Proposal for Information Collection (PIC) is developed as part of Reliant's obligations under the Phase II Rule.

We have undertaken a substantial data collection and review effort in support of this PIC. This review has included evaluation of past and current biological, technical, and operational data. The data provide a detailed understanding of the ambient environment from which Ormond draws its cooling water, the volumes of water withdrawn, and the levels of impingement and entrainment. In addition, we have reviewed the range of potential technologies that exist to reduce impingement mortality and entrainment and have evaluated the potential applicability of each of these technologies to Ormond. We have also examined how the design and operation of the existing facilities relate to the calculation baseline defined in the Rule. By establishing a calculation baseline, the Rule allows credit for any actions taken previously in the design or operation of the facility to minimize the potential for adverse environmental impact.

The scope of this document extends beyond the direct requirements of the PIC as outlined within the Rule. We believe that this broader review was important to allow sharing of early findings on the practicable compliance alternatives and to clarify those that will be subject to detailed evaluation as part of the required Comprehensive Demonstration Study (CDS). This approach is consistent with the request by Los Angeles Regional Water Quality Board (LARWQCB) staff to report preliminary information and findings as part of the PIC. We therefore have identified the likely compliance alternatives to be pursued and the additional data and supporting reports required to comprehensively demonstrate that these alternatives, or combination of alternatives, are viable.

The Comprehensive Demonstration Study will consider all relevant factors, including:

- The specific mandates of the Rule;
- The feasibility, reliability, costs and effectiveness of alternative technologies and measures; and
- The nature of the losses at the cooling water intake structure.

ENSR Corporation (ENSR), which has extensive biological and engineering qualifications relevant to this purpose, has provided the technical support for this assessment. The following paragraphs provide a general overview of the facility and highlight the key observations and current findings.

The Ormond station consists of two generating units. The two units employ open cycle cooling and the Ormond station has one cooling water intake structure (CWIS) regulated by the Phase II Rule. The open cycle units have a submerged offshore intake and obtain water from the Pacific Ocean. The CWIS is located approximately 1,950 feet offshore in 35 feet of water.

Rates of impingement were evaluated by a number of studies completed in the 1970s and early 1980s and renewed during the last eight years. The CWIS configuration and operation during these studies were essentially the same as what is in place today. The earlier studies found that queenfish comprised over half of impinged fish (54.2%), with the next most common species being white croaker (14.9%); walleye surfperch (7.1%); northern anchovy (6.7%); Pacific butterfish (5.3%), white surfperch (5.9%), shiner surfperch (2.4%), and kelp bass (0.2%). The more recent studies found that the dominant species are the same as those encountered in the earlier studies with queenfish still comprising the majority of impinged fish (52%); and the next most common fish being white croaker (1.0%), walleye surfperch (5.0%); northern anchovy (20.7%); Pacific butterfish (4.6%), white surfperch (2.7%), shiner surfperch (12.4%), and kelp bass (0.3%) among the 91 species of fish counted.

Reliant has proposed an additional year of impingement monitoring to augment the existing data. We believe that the combined historical and ongoing more recent data represent a robust dataset to assess impingement rates and patterns at Ormond.

The frequency and nature of entrained organisms were also measured during the 1970s. The estimated entrainment rates were dominated by northern anchovy (41.8%), white croaker (33.8%), and queenfish (8.2%). It should be noted that only ichthyoplankton were sampled; invertebrate zooplankton were not included in the entrainment studies. While Reliant believes that the data set is generally representative of conditions at the CWIS, we have proposed an additional year of entrainment monitoring to augment the existing data.

Two important aspects of the operation and design of the Ormond station's cooling water system suggest that potential rates of impingement mortality and entrainment are significantly less than the calculation baseline condition: water is withdrawn through a velocity cap and the intake is located more than a quarter mile offshore. In fact, Reliant believes that the impingement mortality goal is likely to be met by the combination of these two factors. While entrainment may be reduced somewhat due to lower ambient densities of entrainable organisms roughly 1,950 feet from shore, the extent of the reduction is uncertain and may not allow full conformance with goals of the Rule.

In assessing the potential costs of the Phase II Rule, the Environmental Protection Agency (EPA) assumed that the Ormond station was essentially compliant and that no additional capital or operation/maintenance costs would need to be expended at the station. This cost (i.e., \$0) serves

as the benchmark should a site-specific Best Technology Available (BTA) assessment be undertaken, either through the cost/cost or cost/benefit provisions on the Rule.

A detailed, preliminary review of available control technologies likely to be feasible or effective at significantly reducing impingement mortality and entrainment are provided in Section 3 and Appendix A of the PIC. Based on our preliminary review, one or more of these measures have the potential to be demonstrated as practicable for minimizing adverse environmental impacts (AEI) at the Ormond plant. Two technologies and operational measures will be considered for further analysis as part of the CDS: acoustic deterrence and reduction in heat treatment frequency and duration. This review of technologies and operational measures will be re-considered as part of the CDS including an assessment of the full range of options.

Given the available impingement and entrainment data, Reliant proposes to supplement that dataset by intensive sampling in 2006 for both impingement and entrainment. The biological field data collection effort has been designed to address the requirements of the Rule explicitly, to characterize baseline rates and to confirm the suitability of the candidate technology and operating alternatives.

The CDS will ultimately identify and demonstrate the appropriateness of the future proposed compliance path. The specific compliance alternative to be pursued at Ormond has not been selected at this time. However, candidate compliance alternatives to be considered in the CDS are defined generally as follows in the language of the Rule:

- Compliance Alternative 2: Demonstration that the current technologies and measures achieve the performance goals. The contributing factors include the location of the CWIS and use of a velocity cap. These potential credits will be evaluated in combination with new measures adopted under Compliance Alternative 3, below.
- Compliance Alternative 3: Demonstrate that currently used and newly adopted technologies and measures achieve the performance goals. Two potential technologies and measures (e.g., acoustic deterrence, reduction in heat treatment frequency) will be evaluated further as part of the CDS and may be adopted to contribute toward additional control.
- Compliance Alternative 5: Define a site-specific Best Technology Available (BTA). This alternative is based on demonstrating that fully achieving the performance goals will be significantly more costly than the EPA's estimate of the cost of compliance or of the determined monetized benefit of compliance. Consistent with the Rule, control measures will be identified under this alternative that achieve compliance as close as practicable to the performance benchmarks identified in the Rule.

Reliant and its technical consultants will continue to evaluate and update the alternatives as data and analyses become available. We view the PIC and related process to be an iterative process and, as such, we anticipate continuing our coordination with the LARWQCB, the LAR 316(b) stakeholder group, and others throughout this development process.

1.0 INTRODUCTION

Reliant Energy Incorporated's (Reliant) Ormond Generating Station (Ormond) is located approximately 3 miles northwest of the Mugu Lagoon and approximately 2½ miles southeast of the entrance to Port Hueneme. The station consists of two units and has a combined rated capacity of 1,500 megawatts (MW). Because both of the facility's units use cooling water from the Pacific Ocean in excess of 50 million gallons per day (MGD), the facility is regulated by the Phase II Rule developed under the Clean Water Act's Section 316(b). By virtue of its capacity utilization rate (i.e., greater than 15%) and its presence on an ocean, Ormond station is subject to the Rule's performance goals for both impingement mortality and entrainment.

The goals of this Proposal for Information Collection (PIC) for Ormond station include the following:

- Address the requirements of the Code of Federal Regulations (CFR), Title 40, Section 125.95(b)(1); and
- Facilitate the compliance process by describing Reliant's proposed approach.

40 CFR Section 125.95(b)(1) describes the PIC requirements as follows:

"You must submit to the Director for review and comment a description of the information you will use to support your Study. The Proposal for Information must be submitted prior to the start of information collection activities, but you may initiate such activities prior to receiving comment from the Director. The proposal must include:

- (i) A description of the proposed and/or implemented technologies, operational measures, and/or restoration measures to be evaluated in the Study;
- (ii) A list and description of any historical studies characterizing impingement mortality and entrainment and/or physical and biological conditions in the vicinity of the cooling water intake structures and their relevance to this proposed Study. If you propose to use existing data, you must demonstrate the extent to which the data are representative of current conditions and that the data were collected using appropriate quality assurance/quality control procedures;
- (iii) A summary of any past or ongoing consultations with appropriate Federal, State, and Tribal fish and wildlife agencies that are relevant to this Study and a copy of written comments received as a result of such consultations; and
- (iv) A sampling plan for any new field studies you propose to conduct in order to ensure that you have sufficient data to develop a scientifically valid estimate of impingement

mortality and entrainment at your site. The sampling plan must document all methods and quality assurance/quality control procedures for sampling and data analysis. The sampling and data analysis methods you propose must be appropriate for a quantitative survey and include consideration of the methods used in other studies performed in the source waterbody. The sampling plan must include a description of the study area (including the area of influence of the cooling water intake structure(s)), and provide a taxonomic identification of the sampled or evaluated biological assemblages (including all life stages of fish and shellfish).”

The following tabulation provides the section of the PIC where each of the above mentioned regulatory requirements are presented.

Regulatory Requirement	PIC Section
§ 125.95(b)(1)(i) – Review of Measures and Technologies	3.0
§125.95(b)(1)(ii) – Historical Studies	4.0
§ 125.95(b)(1)(iii) – Agency Consultations	5.0
§ 125.95(b)(1)(iv) – Proposed Sampling Plan	7.0

The Phase II Rule allows for significant discretion by the Los Angeles Regional Water Quality Control Board (LARWQCB) Director during the implementation process. In fact, the Rule allows the Director flexibility in the compliance approach taken at a facility by including several specific criteria associated with assessing compliance including:

- Species and life stages upon which to base the compliance assessment;
- Whether to base the assessment on numbers of individuals or biomass;
- The specifics of estimating the Calculation Baseline condition;
- The averaging period to use in estimating the Calculation Baseline or assessing compliance;
- The ability to discount “unavoidable, episodic impingement or entrainment events” in the assessment of performance;

- The specific design parameters (e.g., slot size) for the cooling water intake structure (CWIS);
- The need for, and nature of, peer review for assessment of monetized benefits;
- The need for additional information collection to support the CDS;
- The nature of the Technology Installation and Operation Plan;
- The nature of Approved Technology (i.e., Compliance Alternative 4);
- The definition of “significantly greater” under site-specific Best Technology Available (BTA) (Compliance Alternative 5); and
- The timing of the component reports of the CDS.

Reliant does not assume that these apply to Ormond but believes that this level of discretion allows the LARWQCB to oversee a focused and efficient compliance program to:

- Assess the current performance of the CWIS and operation measures;
- Review the alternative measures to determine those that are feasible and cost effective;
- If appropriate, implement cost-effective measures; and
- Develop a CDS within the context of one of the Rule’s Compliance Alternatives.

Toward this end, Reliant has prepared this PIC that both addresses the requirements of the Rule and defines the recommended Phase II compliance program that will be further evaluated in the CDS for the Ormond station.

1.1 Goals, Process, and Timing of the Rule

The U.S. Environmental Protection Agency (EPA) has produced final regulations under Clean Water Act Section 316(b) that establish performance standards for existing CWIS for electricity generators using in excess of 50 million gallons per day (MGD). The Phase II Rule was published in the Federal Register on July 9, 2004 and became effective on September 7, 2004.

The Phase II Rule calls for a 60 to 90 percent reduction in entrainment and an 80 to 95 percent reduction in impingement mortality from the “calculation baseline,” essentially the entrainment and impingement mortality rates at a similarly sized once-through shoreline CWIS with no impingement and/or entrainment reduction controls at the same location. These rates of

protection are deemed by EPA to be “commensurate with closed cycle cooling.” There is no requirement for power plants to adopt closed-cycle cooling. The Rule also provides for site-specific BTA in the event that site specific costs of compliance are “significantly greater” than either the costs estimated by EPA for the station or for the monetized benefits of compliance at the station.

The Rule allows for five different means of demonstrating compliance with the requirements of the Rule.

Compliance Alternative 1: Flow Reduction. Under Option 1(a) the facility owner can demonstrate that it uses closed-cycle cooling to show compliance with the Rule. Alternatively, if the through-screen velocity can be shown to be less than or equal to 0.5 ft/s, the performance goals relative to impingement mortality will be deemed to be met under Option 1(b). This latter approach does not address the potential entrainment performance goals, if applicable.

Compliance Alternative 2: Demonstrate that the current system achieves the relevant goals. Through the execution of a CDS, the plant can show that it is currently meeting the performance goals through some combination of technologies as well as operation measures.

Compliance Alternative 3: Demonstrate that a newly installed and operated system (i.e., technology and operation measures) will meet the goals. Again, through development of a CDS, the plant can design and implement a set of controls estimated to achieve the performance goals.

Compliance Alternative 4: Install and operate an approved technology. As part of the Rule, EPA designated wedge wire screens in a riverine environment as an approved technology. Proper installation and operation of this technology will meet the goals of the Rule. NPDES Permit Directors have the ability to designate other technologies as “Approved.” Note that there is no currently approved technology applicable to Ormond station.

- Compliance Alternative 5: Site-Specific BTA. Under this option, the facility can show that the actual costs of compliance are “significantly greater” than either the costs or benefits assumed by EPA. Under this option, the plant is still required to pursue “cost-effective measures.”

These various options are each associated with differing requirements relative to the CDS. Under Option 1(a), no CDS is required for assessment of impingement mortality, while under some of the other options, relatively extensive analyses may be required along with submittal of several documents.

1.2 CDS Schedule

The Ormond station's current NPDES permit expires on May 10, 2006. Thus, the NPDES permit renewal application and, potentially the CDS, will be filed on or before November 1, 2005. Given Reliant's proposed compliance approach it is unlikely that the CDS will be completed so that it can be submitted by that date. The Rule allows for request of a compliance schedule that partly decouples the NPDES permit application and the CDS. Under this scenario, Reliant can request a compliance schedule that allows the submission of the CDS no later than January 7, 2008. Reliant will request a compliance schedule.

1.3 Specific Goals of this PIC

The Ormond station is affected by both the impingement and entrainment performance goals of the Phase II Rule.

Reliant has two measures in-place to mitigate impingement mortality and entrainment at Ormond station:

- The use of a velocity cap; and
- Location of the cap 1,950 feet offshore in an area that generally has lower population densities than on shore.

Reliant has prepared a preliminary analysis of technology or operational measures available to reduce impingement mortality and/or entrainment that are likely to be feasible and cost-effective at Ormond. This conclusion is based on the analyses presented in the following sections of this document. There are substantial technical difficulties with many of the potential technologies, in particular, the difficulty of returning impinged organisms to the ocean given the setting of the facility. Some technologies or actions may be cost-effective (e.g., reduction of frequency of heat treatment of the CWIS) and Reliant has retained them for further assessment as part of the CDS.

Reliant will evaluate the various Compliance Alternatives as part of the CDS. Reliant anticipates that some combination of Compliance Alternatives 2, 3, and 5 for reducing/mitigating impingement mortality and entrainment will be presented.

1.4 Review of Document Organization

Data on the physical configuration, flow, and water quality of the Pacific Ocean are presented in Section 2. Discussion of existing and potential additional technologies and measures to mitigate impingement mortality and entrainment are presented in Section 3. The nature of historical studies and the resulting data are summarized in Section 4. The potential utility of these data to

support the CDS is also discussed. Section 5 presents a review of relevant agency consultations. Reliant's proposed compliance approach is summarized in Section 6. Section 7 presents the proposed sampling workplan.

The PIC document is also supported by appendices that:

- (1) Provide a general review of impingement mortality and entrainment mitigation measures (Appendix A);
- (2) Review the general nature of the fisheries of the Pacific Ocean including the station-specific data (Appendix B);
- (3) Present the EPA's estimated cost of compliance as summarized in the Phase II Rule (Appendix C);
- (4) Provide details on the proposed sampling procedures (Appendix D).
- (5) Provide a general review of restoration measures (Appendix E).

2.0 SOURCE WATER BODY INFORMATION

This PIC provides the LARWQCB with information regarding the circumstances that affect operation and performance of the current Ormond station CWIS, the potential additional measures to reduce impingement mortality and entrainment, and the compliance approach that Reliant proposes to pursue. All three of these issues may be affected by either the source water body flow rate or the physical configuration of the source water. Reliant believes that it would be productive to consider the relevance of these issues as part of the PIC, although the Rule anticipates their discussion either as a separate part of the CDS (i.e., the Source Water Body Flow Information – 40 CFR 125.95(b)(2) or the NPDES application itself (i.e., the Source Water Body Physical Data Report - 40 CFR 122.21(r)(2)). In order to facilitate LARWQCB evaluation of these data, Reliant has slightly expanded the scope of the PIC to include the discussion here.

2.1 Source Water Body Flow Information

The Phase II Rule requires consideration of Source Water Body Flow Information (40 CFR 125(b)(2)) under two circumstances:

- (1) The CWIS is on a river or stream and the proportion of river flow taken in by the CWIS is an important potential threshold for the performance goals; and
- (2) The CWIS is on a lake or reservoir and a proposed expansion of the CWIS flow might adversely impact the stratification of the water body.

Neither of these circumstances applies at Ormond Station. It is located on an ocean and it is clearly affected by both of the Rule's performance goals. No expansion in the CWIS flow is anticipated at Ormond.

2.2 Source Water Body Physical Data

The Phase II Rule requires, as part of the NPDES permit application submission, the following information to support Phase II compliance:

- (1) A narrative description and scaled drawings showing the physical configuration of all source water bodies used by your facility, including aerial dimensions, depths, salinity and temperature regimes, and other documentation that supports your determination of the waterbody type where each CWIS is located;

-
- (2) Identification and characterization of the source waterbody's hydrological and geomorphological features, as well as methods used to conduct any physical studies to determine the intake's area of influence within the waterbody and the results of such studies; and
 - (3) Locational maps.

Ormond Station is located several hundred yards inland from the Pacific Ocean, approximately 2½ miles southeast of the entrance to Port Hueneme and 3 miles northwest of the Mugu Lagoon (see Figure 2-1). The Ormond station CWIS is located at the end of a 1,950 foot intake pipe originating from the shore. The cooling water discharge is at the end of an approximately 1,790 foot pipe that extends away from shore parallel and a few hundred feet to the southeast of the intake pipe. The physical configuration of the CWIS is that of a capped riser pipe that allows water to enter laterally in every direction but not vertically (i.e., a velocity cap).

The Rule calls for consideration of the “area of influence” of the CWIS in two contexts: the NPDES permit application requirements quoted above as well as in the requirements of the sampling plan. No specific goal or procedure for defining the area of influence (AOI) is provided by the Rule. Conceptually, three broad approaches are feasible for defining the AOI:

1. Use a dye or some other tracer to evaluate the degree to which water at a certain location is entrained by the CWIS. This method is appropriate for studies of the behavior local to the CWIS and is a method that several permittees located in Santa Monica Bay applied in their PICs.
2. Consider the hydraulic behavior of the CWIS and define a location in the source water at which the CWIS-induced velocity becomes inconsequential. This approach has the great advantage of simplicity and is essentially the “default approach” proposed by the LARWQCB¹.
3. Use a hydraulic model to predict the velocity field in the source water and estimate, the AOI, based on some cut-off velocity threshold. Such an approach requires extensive knowledge of the currents in the system as well as wind-driven transport and, potentially, runoff from the land. All of these factors are likely to vary substantially in time and space.

¹ For example, from the LARWQCB letter of January 24, 2006 to AES Southland, LLC: “...AES may calculate the ROI [or AOI] for each of its facilities based on theoretical basis of a depth averaged, radial boundary layer at which a velocity perturbation of 0.01% from the intake flow velocity is calculated.”

In fact, the circulation within the near-coast environment might vary dramatically on short-term (e.g., hourly) and long-term (e.g., seasonal) bases, making the model-based approach very data intensive.

Reliant has elected to use an approach for estimating the AOI based on the hydraulic behavior of the CWIS (i.e., Approach #2, above). We believe that this approach is more general and more cost-effective for meeting the goals of the Rule. Implicit in this approach is the necessity to select a flow velocity threshold. For example, while the LARWQCB approach selects a threshold of 0.01% of the intake flow velocity in order to conservatively define the limits of the biological influence of the CWIS, other thresholds may be relevant. In particular, the point at which the CWIS-induced velocity is overcome by the estimated ambient velocity is useful in defining the point at which organisms could perceive a change in the ambient velocity field or as the area in which water is very likely to be entrained to the CWIS under continuous operation. Of course, this second threshold results in a much smaller AOI.

As noted elsewhere, Reliant does not propose to perform sampling of ambient populations, making the LARWQCB's default definition of the AOI less important. On the other hand, the second potential definition (i.e., induced velocity < ambient velocity) is important for defining the nature of the CWIS and for defining a sampling regime around it. Due to these considerations, Reliant has developed AOI estimates using both flow velocity thresholds.

Approach 2(a): Induced Velocity = 0.01% of Through Screen Velocity

At Ormond, the water velocity through the cap is 2.7 ft/s based on the design intake flow (476,000 gal/min or 1060 ft³/s) and the open area of the cap (393 ft²). The essence of the LARWQCB's default approach is the definition of a radius from the CWIS that defines a partial cylinder with an area that is 10,000-fold (i.e., 1/0.01%) greater than the open area of the cap. The steps in this calculation are described below:

Step 1: Using GIS-based bathymetric charts (see Figure 2-1) arcs of 3 and 5 miles were defined with center-points at the Ormond velocity cap. Note that, because of the irregular variation in bottom depth, it was more convenient to select specific radii and evaluate whether that radius satisfied the area requirement than to directly calculate the area.

Step 2: At frequent intervals along each arc, the water depth was recorded and the average depth calculated. In this way, the average water depth for the 3 mile radius arc was estimated to be 198 feet (60.3 meters).

Step 3: The length of the arc was defined based on the portion of the circle that it occupies (i.e., 183 degrees of 360 degrees or 51% of a complete circle). This equates to 50,860 ft ($0.51 \times 2 \times \pi \times 15,840$ ft).

Step 4: The area of the partial cylinder wall is calculated. For the 3 mile radius this is 50,860 ft * 198 feet or 1.0×10^7 ft².

Step 5: The induced velocity across the area is calculated. In this case the velocity is 1.06×10^4 ft/s (1060 ft³/s/ 1.0×10^7 ft²) or 39% of the threshold.

In summary, at a three mile radius, the velocity induced by the CWIS is less than 0.01% of the intake velocity, satisfying the criteria of the LARWQCB's default approach to the estimation of the AOI.

Approach 2(b): Induced Velocity = Ambient Velocity

Under the second approach, the AOI has been estimated to be that area in which the water velocity induced by the intake exceeds the ambient velocity.

Maps of surficial ocean currents that were available for the western Santa Barbara Channel indicate a cyclonic, largely counterclockwise flow pattern that is strongest during the spring through fall and weakest during winter (Nishimoto and Washburn, 2002). The current measurements, developed using high frequency radar to measure approximately the upper 1 meter of the water column, indicated nearshore velocities of approximately 10 cm/sec (0.32 ft/sec) during late spring and early summer. These currents are assumed to represent the high end of the range of velocities in the vicinity of the Reliant facility. Surficial water velocities were available from the Mandalay CODAR (Coastal Ocean Dynamics Applications Radar) station (longitude - 119.2563, latitude 34.1978) indicate a similar velocity. Measurements at the station, located approximately 600 meters offshore, indicate an average surficial velocity of 0.16 ft/sec to the south-southeast during May 2003; however, deeper current velocities could be much less (personal communication, Brian Emery UCSB). A substantially lower velocity of 0.05 ft/sec is assumed to represent wintertime conditions and therefore act as the low end of the range of velocities in the immediate vicinity of the intake structure. This velocity of 0.05 ft/sec is used for comparison to induced intake velocities.

² Nishimoto, M.M. and Washburn, L., 2002. Patterns of coastal eddy circulation and abundance of pelagic juvenile fish in the Santa Barbara Channel, California, USA. Marine Ecology Progress Series. Vol. 241:183-199.

Similar to the method used under Approach 2(a), the velocity induced across the wall of a cylinder was estimated to develop an AOI. The average depth at low tide in the vicinity of the velocity cap is 30 feet, allowing for a direct calculation of the radius of the cylinder with the threshold velocity. The steps in the calculation are as follows:

Step 1: Calculate the surface area of the cylinder wall with an induced velocity of 0.05 ft/s. This is 1060 ft³/sec/0.05 ft/s or 21,200 ft².

Step 2: Calculate the radius of the cylinder with an area of 21,200 ft² and a depth of 30 feet. The area of the cylinder wall is $2\pi r h$ so that the radius (r):

$$r = 21,200 \text{ ft}^2 / (2 * \pi * 30 \text{ ft})$$

$$r = 113 \text{ ft.}$$

The area in which the CWIS- induced velocity of 0.05 ft/s is shown in Figure 2-2. The circle depicted as a radius of 113 feet.

This estimate is made at low tide with the assumption that the average water depth in the vicinity of the velocity cap is 30 feet.

The cooling water used by the Ormond station is likely to be typical of ambient coastal water in the area: the salinity will be typical of coastal ocean water and the temperature will be close to ambient conditions. To date, Reliant has acquired only limited site-specific water quality data. Water quality will not directly affect application of the Rule (e.g., the station clearly uses seawater well above the Rule's threshold of 0.5 ppt) nor is reduced water quality likely to be found to affect the biological community. Despite this, Reliant will provide a brief survey of the water quality in the area of the velocity cap as part of the CDS.

Figure 2-1: Estimated Area of Influence: Approach A

Figure 2-2: Estimated Area of Influence: Approach B

3.0 TECHNOLOGIES AND OPERATIONAL MEASURES

This section reviews current and potential future technologies as well as operational measures relative to their potential to cost-effectively meet the performance goals of the Phase II Rule. This section begins with a comparison of the Ormond station's CWIS relative to the EPA's baseline configuration to be used for estimating the Calculation Baseline. This review, along with the historical data on impingement and entrainment at the Ormond facility and available data on the Pacific Ocean presented in Section 4 and Appendix B, provide the rationale for the sampling plan in Section 7 and Reliant's proposed approach to compliance with the Phase II Rule.

The effectiveness of alternative technologies and operational measures at Ormond has previously been evaluated as part of the initial 316(b) demonstration (LMS, 1982³). The 316(b) demonstration concluded that the existing technologies were BTA.

3.1 USEPA's Baseline Configuration for Estimating the Calculation Baseline

The Phase II Rule's performance standards require reductions in impingement mortality and entrainment relative to the Calculation Baseline, defined as:

“an estimate of impingement mortality and entrainment that would occur at your site assuming that: the cooling water system has been designed as a once-through system; the opening of the cooling water intake structure is located at, and the face of the standard 3/8-inch mesh traveling screen is oriented parallel to, the shoreline near the surface of the source waterbody; and the baseline practices, procedures, and structural configuration are those that your facility would maintain in the absence of any structural or operational controls, including flow or velocity reductions, implemented in whole or in part for the purposes of reducing impingement mortality and entrainment.”

In order to help in the CDS planning process, Reliant has performed a tentative assessment of the differences between its CWIS and the Calculation Baseline. At this point these assessments can only be made based on professional judgment but this assessment is still valuable as a tool to focus the nature of the CDS investigation. These tentative conclusions will be re-evaluated as part of the CDS. As discussed in Section 3.2.3, two aspects of the CWIS may contribute to reductions in impingement mortality and entrainment: 1) its location 1,950 feet offshore in waters that are less productive than those immediately along shore; and 2) use of a velocity cap that induces horizontal

³ LMS. 1982. Intake technology review. Final Report to Southern California Edison Co. SCE Co. R&D Series: 82-RD-102. September 1982.

water movement that fish avoid more successfully. The mitigation provided by these two measures is estimated below.

3.2 In-place Technologies & Operational Measures

This section describes the current CWIS as well as its apparent performance relative to the performance goals of the Rule.

A concise summary of the Ormond station, its CWIS, and the available data is provided in Table 3-1. The information presented in this table is described in more detail below. Additionally, the facility specific impingement studies are outlined in Section 4.0 and discussed in detail in Appendix B.

3.2.1 Review of Existing Technologies and Operational Measures

Ormond has two natural gas-fired units. Once-through cooling water for both units is withdrawn from the Pacific Ocean through a vertical intake structure equipped with a velocity cap. The CWIS is located approximately 1,950 ft offshore in 35 ft of water (MLLW). The top of the cap is 20 feet below the water surface. The average through-cap velocity is 2.7 ft/sec. The CWIS has a design capacity of 476,000 gpm which is conveyed to the onshore screen structure through a single 14-foot inside diameter concrete conduit at a velocity of 6.9 ft/sec.

The CWIS includes four 11.2 feet wide bays, each fitted with trash racks, traveling water screens, and cooling water pump. The trash racks are sloped and have 4½-inch typical bar spacing.

The traveling water screens have a coarse (5/8 inch) mesh size and are located upstream of the circulating water pumps. Screens are rotated automatically based on head differential across the screen and washed. No provision exists for fish handling and return.

Cooling water is discharged to the Pacific Ocean via a discharge structure located approximately 1,790 feet offshore. Total permitted discharge from the plant through the canal (cooling water and small volumes of process water) is approximately 688.2 MGD.

Heat treatment is used to control marine fouling in the system by reversing flow in the entire system. Flow reversal temporarily raises the temperature of the water in the incoming section of the system (screens and intake pipeline) which removes marine organisms that have attached to those structures. Heat treatment is typically conducted every five weeks and lasts for about two hours.

Table 3-1 Summary of the Ormond CWIS

NPDES Permit No.	CA0001198 (CI-5619)
NPDES Permit Application Dates	Current Permit Expires on May 10, 2006; Renewal Application Due November 1, 2005 - Compliance Schedule Requested
Setting	Pacific Ocean
Capacity Factor	>15%, base load facility
Number of Units	2 (both open cycle)
Performance Goals	Impingement Mortality; Entrainment
Summary of CWIS	<p>Ocean water is supplied to the station through a 14-foot inside diameter concrete conduit at a flow rate of 476,000 gpm. The intake is located 2,000 ft. offshore in approximately 35 feet of water. It is fitted with a concrete 'velocity cap' to discourage fish entry. Seawater flows to the intake structure located within the station. At the intake structure, there are two pumps per unit (four total) that deliver water to the condenser for each generating unit.</p> <p>Units 1&2: Each unit has two circulation pumps. Approximately 238,000 gpm of ocean water is supplied to each unit for a total pump capacity of 476,000 gpm. The approach velocity at the pumps is ~1.1 ft/s. Each unit has two trash bars (4.5 inch mesh) and associated rakes to remove large debris and two traveling screens (5/8 inch mesh). There is no fish return.</p>
Apparent Relationship to Baseline Condition	Significant differences: 1) off-shore location; 2) velocity cap.
Availability of Historical Data	<p>Biological Data:</p> <p>1) SCE, 1982a: Bight-wide plankton investigation. Extensive survey to estimate populations and age structure of ichthyoplankton of 14 target species.</p> <p>2) SCE, 1982b: 316(b) demonstration. Focus on 14 target species. 163 24-hr samples of impingement over 2 years. 20 samples during heat treatment. Entrainment measured in pumped samples collected monthly with 24 sub-samples over a 24-hour period. Several non-target species also enumerated. Estimated impacts on mortality due to both impingement and entrainment found to be small (generally less than 1%) and unlikely to affect local populations.</p> <p>3) Proteus, 2005: Observations of 24-hour impingement during 84 episodes over 8 (1997-2004) years. Both fin- and shellfish and their biomass quantified. 81 finfish species observed with 10 species comprising 88% of the number impinged. Ten (slightly different species) comprise 82% of impinged biomass. Small schooling fish dominate numbers.</p> <p>Alternatives:</p> <p>SCE (1982) summarizes alternative assessment performed by LMS. 9 of 28 alternatives are deemed feasible but none estimated to significantly reduce station-associated population impacts.</p>

Table 3-1 Summary of the Ormond CWIS

<p>Applicability of Historic Data</p>	<p>Recent impingement data completely relevant. Older impingement data generally in agreement with more recent information but does not address some of current dominants nor full range of diversity. Older data useful for perspective and evaluation of inter-annual variation.</p> <p>Historical entrainment data should be considered but is unlikely to fully support the goals of the rule.</p> <p>Evaluation of ichthyoplankton populations useful in assessing long-term trends as well as perspective on historical IM and E.</p>
<p>US EPA Compliance Cost and Technology Estimates</p>	<p>US EPA has estimated that the costs of compliance at Ormond Station will be \$0, based on use of velocity cap and offshore location.</p>
<p>Outline of Compliance Strategy</p>	<ol style="list-style-type: none"> 1) Compliance Alternatives 2, 3, and/or 5. 2) A weight-of-evidence approach will be developed based on feasibility and costs of potential alternatives, effectiveness of current measures (including restoration), and low level of apparent impacts. 3) Benefits of current CWIS will be considered. Difficulty in directly demonstrating benefits relative to the Calculation Baseline will be acknowledged. 4) Collect one-year of data on entrainment and one additional year of impingement in order to support benefits. 5) Collect of up to six months of impingement mortality data during normal and reverse flow conditions to determine effectiveness of velocity cap.
<p>Approach to Estimating Calculation Baseline; Comprehensive Demonstration Study</p>	<ol style="list-style-type: none"> 1) Base the Calculation Baseline on historical, newly collected, and literature data. 2) Acknowledge high spatial and temporal variability in biological data and emphasize tangible measures for the Calculation Baseline. 3) Rely on the weight-of-evidence and de-emphasize direct measurement of the Calculation Baseline.

3.2.2 Performance Estimates

Estimates of performance relative to the Rule's goals are contained in Table 3-2. The performance estimates are provided to give a preliminary assessment of reductions in impingement and entrainment from the calculation baseline. The results of this assessment will help focus the planned field effort as well as the balance of the CDS. For example, the potential benefit of the velocity cap will be investigated through a flow reversal study during the impingement characterization effort. The following paragraphs provide discussion of data used to estimate the performance based on the CWIS's differences from the Calculation Baseline. The important differences include: (1) impingement reductions associated with the use of a velocity cap; (2) placement of the CWIS well offshore in relatively deep water.

The action of the velocity cap (i.e., induction of horizontal velocities) is likely to reduce impingement. This is endorsed by the EPA in its Technical Development Document⁴ for the Phase II Rule in which reductions in impingement as high as 90% are cited. Schuler and Larson (1975)⁵ evaluated several alternative intake designs including velocity caps. These authors cite work done by Southern California Edison at its generating stations in which impingement was monitored before and after retrofitting with velocity caps (SCE 1980). These studies found reductions in impingement by as much as 90% after retrofitting. Controlled laboratory studies indicated similar rates of impingement reduction in side-by-side tests. The reduction in impingement for bay anchovy was 85-90% and was apparently attributed to the ability of the schooling fish to sense and avoid the horizontally induced current. Other bottom-dwelling fish also saw greatly reduced levels of impingement apparently because the cap minimized induced velocities close to the bottom due to its placement on a "riser". For the purposes of this preliminary analysis, Reliant has estimated that the velocity cap reduces entrainment by approximately 80% relative to an uncontrolled structure. In fact, the rate of impingement under normal operating conditions at Ormond is extremely low (i.e., 0.09 fish/10,000 m³ – far lower than at Mandalay – 4.95 fish/10,000m³). This supports the premise that the combination of the velocity cap and the offshore location reduce impingement mortality. No benefit is estimated for entrainment due to the velocity cap.

Placement of the cap in offshore water is also likely to reduce the densities of fish potentially subject to impingement. Fish would be distributed through a larger water column than if the CWIS

⁴ US EPA, 2005. Technical Development Document for the Final Section 316(b) Phase II Existing Facilities Rule. EPA 821-R-04-007.

⁵ Schuler, V.J. and L.E. Larson. 1975. Improved fish protection at intake systems. J. of Environ. Engineering Division, American Society of Civil Engineers: 897-910.

were directly at the shore. Placement of the CWIS offshore is estimated to reduce impingement mortality by 10%. When coupled with the use of the velocity cap, these technologies are assumed to meet the reduction in impingement mortality goal.

The physical location of the CWIS 1,950 feet offshore and the configuration such that it withdraws water from roughly six feet above the bottom may also reduce the rates of entrainment relative to the Calculation Baseline. The density of ichthyoplankton may be lower in water a quarter mile from the shore than directly onshore. In fact, such placement is given significant importance by the EPA, which considered making it a design requirement for new CWIS under the Phase 1 Rule. Placement of the CWIS offshore is estimated to reduce entrainment by 10% although the estimate is associated with a high degree of uncertainty.

As depicted in Table 3-2, Reliant estimates that the current CWIS reduces impingement mortality by 82% and reduces entrainment by approximately 10%. The significant reduction in impingement mortality is consistent with very low rates of impingement observed at Ormond (see Appendix B). Thus, Reliant believes that the performance goal for reduction in impingement mortality has been achieved. To provide current data supporting the effectiveness of the velocity cap, Reliant is proposing to conduct a reverse flow study at Ormond. The rate of entrainment at Ormond has been only slightly reduced from the Calculation Baseline.

3.3 Potential Technologies and Operational Measures

The Rule requires that each facility evaluate the technologies and the operational measures that either exist or could be incorporated to achieve compliance with the performance standards. This includes “a description of the proposed and/or implemented technologies, operational measures, and/or restoration measures to be evaluated in the Study” as part of the PIC. Reliant has performed such a preliminary review of technologies and operational measures below. A review of restoration measures is provided in Appendix E. This review will be revisited in more detail during preparation of the CDS. A summary of general technologies and operational measures available to address impingement mortality and entrainment are presented in Table 3-3. This table presents the technology, estimated effectiveness in addressing impingement mortality and entrainment, estimated technology cost, and notes on why or why not the technology was retained for further feasibility analysis. Appendix A provides a more in-depth analysis of each technology and operational measure considered in Table 3-3. A specific discussion of those technologies that were considered most promising for the Ormond station is provided in Section 3.3.1. A specific discussion on operational measures is provided in Section 3.3.2.

Table 3-2 Ormond Generating Station

Tentatively Estimated CWIS Performance Relative to Calculation Baseline			
Performance Does Not Consider Committed Reductions in Capacity Factor			
Performance Goal:80 to 95% Reduction in Impingement Mortality (IM)			
60 to 90% Reduction in Entrainment (E)			
IM - Difference from Baseline	Estimated	Basis	Notes
	Reduction in IM		
	(%)		
Velocity Cap	80	US EPA estimates that velocity cap can reduce impingement by up to 90%. In fact, studies at Huntington Beach and Segundo are cited as demonstrating reductions of "80 to 90%." Work done by SCE demonstrated a high level of performance following retrofit of intake with velocity cap.	Conservative estimate employed. Little or no benefit for entrainment.
Location 1950' offshore	10	Population densities are reduced at offshore locations relative to worst-case.	Very approximate estimate.
Total IM Protection	82	Impingement mortality goal estimated to be achieved	
E - Difference from Baseline	Estimated	Basis	Notes
	Reduction in E		
	(%)		
Location 1950' offshore	10	Population densities are reduced at offshore locations relative to worst-case.	Very approximate estimate.
Total E Protection	10	Goal not achieved but entrainment significantly reduced.	

3.3.1 Review of Technologies

The following criteria are used to assess the technologies and operational measures presented in Table 3-3:

- Technical feasibility and reliability;
- Effectiveness in meeting the Rule's performance goals;
- Costs relative to EPA estimate developed as part of the Rule-making; and
- Potential for other adverse effects.

Site-specific technologies considered for the Ormond station included:

- Traveling screen modifications;
- Fixed screen devices;
- Offshore intake structure location; and
- Fish diversion and avoidance.

In Table 3-3, the capital costs for technology installation have been estimated for planning purposes. These costs are approximate but they do account for a number of site specific aspects (e.g., distance from the ocean to the plant, number and capacity of CWIS, etc.). Table 3-3 also provides a qualitative discussion of potential operation and maintenance costs. Costs associated with facility downtime during construction are also likely but have not been estimated here due to the uncertainty in construction timing and the need to suspend operations at a given unit. In the execution of the Cost-cost test, all of these issues will be revisited in a more formal fashion and their results expressed consistent with the requirement of the Rule.

The cost estimates for the various technologies were prepared by using the following resources:

EPA Technical Development Document for the Final Section 316(b) Phase II Existing Facilities Rule, February 12, 2004. (EPA-821-R-04-007);

EPA Technical Development Document for the Proposed Section 316(b) Phase II Existing Facilities Proposed Rule, April 2002. (EPA-821-R-02-003);

Cost estimates and/or installed costs for similar equipment obtained by ENSR from vendors and other operating facilities; and

- Brayton Point Station 316(b) Demonstration⁶.

Available costs were adjusted to account for size/capacity differences as follows:

proportionally for components/equipment whose costs were judged to be proportional to size (e.g. pipe length) and

- by the 6/10ths Rule for those components whose costs were judged to not be directly proportional to size (e.g. pumps).

ENSR also applied the following factors, where appropriate:

10% Allowance for Indeterminants (AFI), a contingency on costs of the items included;

30% Contingency, to address unforeseen items, especially with regard to a facility retrofit; and

- Escalation based on the time frame of the basis cost estimate. Since the basis cost year varied, estimated costs were escalated based on 3% annual rate of inflation.

Traveling Screen Modifications

The intake structure for Units 1 and 2 has four 12-foot wide bays each containing 10 feet wide, 38 feet high, 5/8 inch square mesh traveling screens located 25 feet upstream of the cooling water pumps. The trash racks that are 14 feet upstream of the traveling screens have 4½-inch mesh. Front and rear mounted spray nozzles wash debris from the screens into two sluiceways. The two sluice ways combine into one sluice which discharges to the trash conveyor belt. The belt carries debris into a large container for disposal offsite. There is no provision for returning fish to the ocean.

Several alternative technologies exist that are intended to reduce either impingement mortality or entrainment. These include major changes to the structure of the screen. Major modifications to the intake screens (dual flow, angled, or inclined) to reduce through-screen velocity or improve impingement mortality performance may pose significant engineering challenges and possibly require major modifications (i.e., expansion) to the intake structure.

⁶ This document is a recent and detailed engineering assessment and costing of CWIS for a coastal power station. As such it represents a reasonable basis for screening of likely costs of mitigation measures.

Each of the screen modification technologies requires the installation of a fish return system, which would include a 1,750-foot flume and a fish elevator/pump. A flume to return the fish to the ocean is complex at this facility because it involves construction across the beach and beyond the surf zone. For the purposes of this analysis, the flume is assumed to be a pipe that is directionally drilled across the beach, below the ocean bottom, to a location offshore. Due to the complexity of such construction, the estimated cost of the fish return system alone would be \$3.9M for each technological option requiring a fish return (i.e., those that rely on significant modification of the traveling screens – see discussion below and Table 3-3). The estimated cost of the fish return is added to the capital costs for any modification of the screens themselves in the cost estimated provided in Table 3-3. The Rule does not allow consideration of the permitting costs in the economic assessment of potential technologies under site-specific BTA based on the belief that permitting costs would be relatively constant regardless of compliance technology. Despite this, permitting the construction of a fish return flume or pipe across the beach would be complex and would substantially increase the cost of the screening technologies relative to other mitigation measures and Reliant believes that this should be considered. Finally, the rate of impingement survival may not be significantly improved by a fish handling and return system.

Prior to installation of a new screening system with fish return, the ability of the impinged organisms to survive handling and return to the water should be evaluated. The resilience of the organisms to handling varies substantially by species, and several organisms common at this location are relatively intolerant to handling. There is a good potential that once deposited back to a concentrated area in the ocean, the fish disoriented by handling may be subject to high rates of predation. If such species are among the dominant organisms impinged, retrofitting with more sophisticated screening devices would yield limited beneficial effect. EPRI⁷ provides a review of survival of various fish species and families upon handling at traveling screens. No datum is provided for queenfish but members of the relevant family (Sciaenidae) have moderate but variable extended survival. Northern anchovy is reported to experience low extended survival.

Dual flow screens: The dual flow screen option would, by design, reduce the through screen velocity to 0.5 ft/s. To achieve this velocity, the existing flow through screens would be replaced with new 12-ft dual flow, 3/8-inch mesh screens. The replacement will require a complete retrofit of the existing structure to ensure sufficiently low through-screen velocity. The cost for dual flow screens was estimated to be \$19M. The cost includes the intake reconstruction, Ristroph features and a 1750-ft fish return flume. The effectiveness of such a technology is uncertain pending review of the handling tolerance of the species impinged at the Ormond Station. This

⁷ EPRI, 2003. Evaluating the Effects of Power Plant Operations on Aquatic Communities. Summary of Impingement Survival Studies. EPRI Document No. 1007821.

technology was not retained due to elevated costs associated with the reconstruction of the intake and the potential low effectiveness of the technology for reducing impingement and ineffectiveness for reducing entrainment.

Ristroph screens: Ristroph-type screens (for reduction of impingement mortality only) are feasible but would require the installation of a low pressure wash system and a fish return system. The design of the fish return will be critical to ensure survival of the fish being returned, yet would be problematic. There is a strong potential that the CWIS bays would need to be entirely reconfigured in order to accommodate new traveling screens with smooth top mesh and other Ristroph features. The cost of these modifications (screen modifications, low pressure wash, and new fish return system) is estimated to be \$7M, assuming a 1750-foot fish return flume. The costs would increase substantially if the CWIS requires a major retrofit. Again, the susceptibility to handling of the dominant impinged species should be investigated. The technology would be ineffective for reducing entrainment. The technology was not retained because the estimated cost would be significantly greater than the EPA cost and would be minimally effective.

Angled or Inclined screens: Assuming that angled or inclined screens could be installed in the screen house with minor intake structure modifications, the cost for either the angled or inclined screens with fish handling and return is estimated to be \$7.6M. For the reasons discussed above, the ability to provide an effective fish by-pass is highly uncertain. This technology would be ineffective for reducing entrainment. Because the angled/inclined screens have not been installed and demonstrated feasible in any full-scale applications at power stations and significant engineering constraints would be present at the Ormond CWIS, this technology was not retained.

Fine mesh screens: The addition of fine mesh screens would require major reconstruction of the intake structure to retrofit the traveling water screens as well as decrease the through-screen velocity and provide an organism handling and return system. The potential survival of impinged ichthyoplankton has not been well defined in any application. Such technology is highly susceptible to clogging and in most applications is only deployed on a seasonal basis. Even in those circumstances, clogging is common and the screens must be removed during “debris events”. The cost of the installation of fine mesh screens including a completely reconstructed intake with organism return system is estimated to be \$24 M. Because the cost estimate for the fine mesh screens is significantly greater than the EPA estimate and there are significant issues of effectiveness and feasibility, this option was not retained.

Fixed Screening Devices

Installation of a fixed screen in the water body can, under certain conditions, provide effective reduction in both impingement and entrainment. Because the CWIS is located 1,950 feet offshore, placement of fixed screening devices would have to be offshore. Aside from the

practical difficulties of anchoring and maintaining such a structure, it would pose a sufficient impediment to navigation to make it impractical.

Wedgewire screens: Cylindrical wedgewire screens with a 3/8-inch slot size could be considered for Ormond. For a through screen velocity of 0.5 ft/s, at the design flow rate, a possible configuration would include seventeen 72-inch diameter T-screens on a 100 foot manifold located at the location of the existing intake. Clogging may be problematic as the location offshore complicates the use of an airburst system for cleaning. This issue would necessitate the selection of a relatively coarse screen which virtually eliminates any potential reduction in entrainment. Assuming that the wedgewire screen could be installed in the ocean without major challenges, the cost of this alternative is estimated to be \$7M. This technology was not retained due to high cost and limitations on effectiveness.

Barrier net: A 180-ft long by 40-ft deep coarse mesh barrier net necessary to exclude fish and larger ichthyoplankton could be installed using anchors and floats around the submerged intake. The through-net velocity would be less than 0.15 ft/s at normal water level. The estimated capital cost for the barrier net is \$0.5M. Such a system would be highly susceptible to fouling and storm damage. In addition, this technology may pose issues with marine mammals that may be present in the area, and would present a hazard to navigation. For these reasons, it is not retained.

Aquatic filter barrier (i.e., Gunderboom): The feasibility of installing the aquatic filter barrier at the depth required (i.e. 40 feet) is highly questionable. It would represent an impediment to navigation and would be subject to fouling and storm damage. The mechanism for cleaning the system (air injection) would be greatly complicated by the offshore location. No aquatic filter barrier has been installed in such a setting. Assuming such a complex installation is feasible, the estimated cost of such a barrier would be a minimum of \$16 M. This technology was not retained due to the high cost and low technical feasibility.

Porous dike: The porous dike alternative could be constructed at the end of the intake; however, its massive size due to the depth required precludes using it at this location. In addition, there is the potential for obstruction of navigation. A conceptual design would require a dike 40 feet high, 160 feet wide at the base, and several hundred feet long. The estimated capital cost for this option is \$12M. Because of the high costs, impracticality, and uncertain performance, this technology was not retained.

Offshore Intake Structure

The existing CWIS is already 1,950 feet offshore and achieves separation from the near-shore communities. The bottom slope present at Ormond Beach is shallow so that accessing significantly deeper water with substantially reduced habitat quality would require movement of

10,000 feet or more. Such a measure would be prohibitively expensive while yielding uncertain mitigation. For these reasons, this option is not considered further.

Fish Diversion and Avoidance Devices

Louvers and bar racks can be effective in reducing impingement with a consistent sweeping flow of the current. They have not been demonstrated to be effective in an ocean setting and the effectiveness varies significantly with different species. Such a system would also be subject to fouling and clogging with debris. If a set of louvers were installed to enclose the submerged intake, the estimated cost would be \$5M. It was not retained because of cost, likely difficulties in implementation, and significant questions regarding effectiveness.

Other behavioral barriers such as strobe lights, acoustic deterrent, bubbles, and chains have been used as fish deterrents. Their effectiveness is highly uncertain and species-specific. While acoustic deterrence systems have been shown to be effective in certain settings for certain species, the other mechanisms are largely ineffective or can actually attract fish. As a result, only acoustic deterrence has been retained. If acoustic deterrents were installed around the existing velocity cap, the estimated cost would be \$0.5M. Such a system would be ineffective for reduction in entrainment. Given the high level of performance in impingement reduction of the existing system, the monetized benefits of such a system are likely to be small. In addition, sound generators may be of significant concern to both the Department of Defense due to the site's proximity to the US Navy's Missile Test Range as well as resource agencies concerned with marine mammals that might be adversely affected. These considerations will be examined in the CDS.

3.3.2 Review of Operational Measures

Flow Reduction

Variable speed pumps: Variable speed pumps are most effective for those facilities located in areas where intake water temperatures vary significantly because of season. If variable speed drives were installed on all cooling water pumps, the estimated cost is \$3M. Ormond currently experiences periods of no or reduced operation during which flow is greatly reduced. While flow reduction during these periods could be credited toward the Rule's performance goals, Reliant is not prepared to propose extensive flow reduction associated with reduced operation since operation of the facility is largely determined by the California Independent System Operator.

Seasonal variation in impingement rate at Ormond is modest, suggesting that seasonal cooling water flow restrictions are not likely to be effective.

Evaporative cooling towers and dry cooling: Evaporative cooling towers and dry cooling are much more costly than EPA's estimate for compliance. In addition, space constraints at the site greatly complicate their installation. Finally, both technologies are likely to result in other environmental issues (e.g., water consumption by evaporative towers, salt drift, visual and noise impacts). For these reasons, installation of cooling towers will not be considered further.

Other Operational Measures – Reduction of Heat Treatment Frequency

Reliant subjects its cooling water intake structure to heat treatment by circulating hot water from the condensers back to the screens and intake pipeline on a periodic basis in order to reduce biofouling. Per the requirements of the NPDES permit, impingement rates are monitored throughout the entire duration of this process. Based on data collected over the last several years, the impingement losses during heat treatment rival those associated with routine operation despite the fact that heat treatments are very limited in duration. In fact, 53.6% of fish impingement occurs during the heat treatment. Thus, it may be possible to reduce the frequency of heat treatment or pursue an alternative mechanism to control biofouling and significantly reduce the annual rate of impingement. This potential will be evaluated further as part of the CDS and will include evaluation of impingement data collected in the future.

3.3.3 Estimate of Technology and Operational Measures Costs and Effectiveness

The estimated costs and effectiveness of the evaluated technologies and operational measures are summarized in Table 3-3.

3.3.4 EPA's Appraisal of Technologies

As part of the Rule making process, the EPA developed an estimate of the cost of compliance with the Phase II Rule at each of the affected plants. These data are provided for the Ormond Station, with some slight modification to their presentation, as Appendix C.

The EPA has estimated that the Ormond Station was essentially compliant with both impingement and entrainment goals and that no additional capital or operation/maintenance costs would need to be expended at the station. This cost (i.e., \$0) serves as the basis of the Cost-cost test that might be pursued under the Site-Specific Best Technology Available (BTA) assessment provided for by the Rule.

In the final Rule, the EPA does not present facility-specific estimates of the benefit of compliance to area fisheries. Instead, the EPA requires that the benefits of potential technologies and measures be estimated based on likely technology effectiveness and those benefits expressed as

a monetized value using procedures defined in the Rule. The monetized value will be compared to the costs of the potential technology or measure. Under the Rule, if the costs are “significantly greater” than the estimated benefits, a site-specific BTA can be issued.

Reliant anticipates that no entrainment technology is likely to be cost-effective at Ormond; therefore, based on applying the Cost-cost test or the Cost-benefit test, Compliance Approach #5 will most likely be the selected option.

3.4 Selection of Proposed Technologies and Operational Measures

Based on our review of the technologies and operational measures available and the circumstances at the Ormond station we conclude that two should be retained for additional consideration: reduction in the frequency and duration of heat treatment, and installation of acoustic deterrence systems. Other technologies to reduce the rate of impingement mortality further are subject to significant issues of performance and cost and the marginal rate of impingement reduction would be small. No technology to minimize entrainment directly has been demonstrated to be either reliable or effective for intake situations similar to Ormond.

Table 3-3 Assessment of Mitigation Measures

Ormond Generating Station						
BTA Alternative	Cost (Capital) \$M	Costs Significantly Greater than US EPA Estimate?	IM Benefits/ Effectiveness	E Benefits/ Effectiveness	Retained?	Basis of Decision
Traveling Screen Modifications						
Increased frequency of screen rotation/wash	0 to 1	No	0 without fish return system	0	No	Capital costs potentially low but it may be necessary to retrofit portions of the traveling screen. No benefits will occur due to lack of fish return.
Modified traveling screens (dual flow)	19	Yes	High if through-screen velocity <0.5 fps, meets alternative 1(b)	0	No	Potential to replace existing screens but will require major reconstruction of the intake bays. Given the configuration of the velocity cap and intake pipe, fish might be trapped in the forebay. Complex hydraulics may lead to velocity hotspots and increased impingement under some circumstances. A fish return system with sufficient structural integrity to withstand the surf zone will be necessary and will be very difficult to engineer and maintain. Fish should be returned to relatively deep water, affecting costs. Permitting costs for the return system due to CEQA could be extremely high. Costs are significantly greater than US EPA's.
Modified traveling screens (Ristroph Screens)	7	Yes	> 80% with frequency rotation, low pressure wash, and fish return.	0	No	Potential to replace existing screens without a major retrofit. Costs affected by need to install low-pressure wash and optimize fish return. Sensitivity of impinged fish to handling should be investigated. A fish return system with sufficient structural integrity to withstand the surf zone will be necessary and will be very difficult to engineer and maintain. Fish should be returned to relatively deep water, affecting costs. Permitting costs for the return system due to CEQA could be

Table 3-3 Assessment of Mitigation Measures

Ormond Generating Station						
BTA Alternative	Cost (Capital) \$M	Costs Significantly Greater than US EPA Estimate?	IM Benefits/ Effectiveness	E Benefits/ Effectiveness	Retained?	Basis of Decision
						extremely high. Costs are significantly greater than US EPA's.
Fine Mesh Screens on traveling screen system	24	Yes	Assuming Ristroph modifications included >80% with frequency rotation, low pressure wash, and fish return	Maybe high but only if frequent rotation, low pressure wash, and return system	No	Existing conditions (limited space) preclude installation of new screens without major reconstruction of intake structure. Very small installed base. Losses by entrainment may be exceeded by losses to impingement with subsequent mortality. High potential for clogging. A fish return system with sufficient structural integrity to withstand the surf zone will be necessary and will be very difficult to engineer and maintain. Fish should be returned to relatively deep water, affecting costs. Permitting costs for the return system due to CEQA could be extremely high. Costs are significantly greater than US EPA's.

Table 3-3 Assessment of Mitigation Measures

Ormond Generating Station						
BTA Alternative	Cost (Capital) \$M	Costs Significantly Greater than US EPA Estimate?	IM Benefits/ Effectiveness	E Benefits/ Effectiveness	Retained?	Basis of Decision
Angled or modular inclined screens	7.6	Yes	May meet standard for certain species	none	No	Necessary fish bypass is not currently available and difficult/costly to install. Limited available space in the intake bays. Application likely prohibited because of large screen heights and small angle achievable. No full scale application has been constructed/evaluated so potential reduction in impingement is unknown. Similarly, the estimated cost is uncertain. If a complete retrofit of the intake structure is required, the cost would potentially double. A fish return system with sufficient structural integrity to withstand the surf zone will be necessary and will be very difficult to engineer and maintain. Fish should be returned to relatively deep water, affecting costs. Permitting costs for the return system due to SEQA could be extremely high. Costs are significantly greater than US EPA's.
Fixed Screening Devices						
Wedgewire Screens	7	Yes	> 80% if through screen velocity is low.	Unlikely effective unless site in area with low ichthyoplankton density.	No	Significant manifold and T-screens would be required in source water. This would affect cost as well as navigation. Any relocation is likely to be very costly due to dredging and pipe installation. Impacts to seafloor with construction. Slot size must be relatively large (i.e., 9.5 mm) in order to avoid clogging. Therefore, is no more effective than current technology unless located much further offshore. Costs significantly higher than US EPA's.
Barrier Net	0.5	Uncertain	> 80%	0	No	Given the large size of the net, there are navigation concerns and impacts from navigation concerns.

Table 3-3 Assessment of Mitigation Measures

Ormond Generating Station						
BTA Alternative	Cost (Capital) \$M	Costs Significantly Greater than US EPA Estimate?	IM Benefits/ Effectiveness	E Benefits/ Effectiveness	Retained?	Basis of Decision
						Strong potential for damage by debris and waves. Will likely require considerable maintenance due to fouling organisms.
Aquatic Filter Barrier (e.g., Gunderboom)	16.0	Yes	> 80% if through- fabric velocity is low	Maybe high but only with low through-fabric velocity	No	Very long barrier (>.5 mile) required to meet hydraulic loading specifications. Impediment to boating and navigation hazard. Performance is uncertain given small installed base especially in marine settings. Susceptible to debris and wave damage. Existing system performance is relatively high. High potential for long-term impingement of ichthyoplankton given relatively low sweeping velocities. Maintenance (especially compressed air cleaning) difficult given distance to the plant. Resulting costs are very high relative to US EPA's.
Porous Dike	12	Yes	> 80% if behavioral measures perform	Uncertain	No	Potential clogging by algae and debris - significant maintenance issues. Dike would have to be constructed around the entire reconstructed intakes; obstacle to navigation. Significant impacts to benthic habitat. Costs significantly higher than US EPA's.
New Intake Location						
Placement of Structure Further Offshore	10	Yes	?	Maybe high but only if well offshore	No	No significantly different habitat is readily accessible with movement offshore. Existing system already has high performance. Extremely costly to move the intake any appreciable distance.

Table 3-3 Assessment of Mitigation Measures

Ormond Generating Station						
BTA Alternative	Cost (Capital) \$M	Costs Significantly Greater than US EPA Estimate?	IM Benefits/ Effectiveness	E Benefits/ Effectiveness	Retained?	Basis of Decision
						Potential impacts to seafloor with construction. Costs significantly higher than US EPA's.
Fish Diversion and Avoidance						
Diversion Devices: Louvers and Bar Racks	5	Yes	?	none	No	Fish behavioral avoidance; effective for some species but not others. Only effective when debris loading is low. Required by-pass system not feasible given facility configuration. Would be navigation hazard. Costs significantly higher than US EPA's.
Behavioral Barriers: Strobe Lights, acoustic deterrent, bubbles, chains	0.5	No	Uncertain	none	Yes, acoustic deterrence	Effectiveness highly uncertain and species-specific. IM performance is already high. Does not address entrainment.
Flow Reduction and Other Operational Measures						
Variable Speed Pumps	3	Yes	Low depending on frequency of flow reduction.	Low depending on frequency of flow reduction.	No	Effectiveness is likely to be low given the nature of the station operation (i.e., pumps only used as needed).
Reduce frequency of heat	0	Uncertain	Potential significant	none	Yes	Based on available data, total impingement losses during heat treatments are 53.6% of total at Ormond. Costs of the change could be relatively small.

Table 3-3 Assessment of Mitigation Measures

Ormond Generating Station						
BTA Alternative	Cost (Capital) \$M	Costs Significantly Greater than US EPA Estimate?	IM Benefits/ Effectiveness	E Benefits/ Effectiveness	Retained?	Basis of Decision
treatment of CWIS						This finding will be re-evaluated with newly collected data.
Evaporative Cooling Towers	100	Yes	>90%	>90%	No	Reduction in station efficiency. Visual impact from vapor plume. Discharge issues associated with blowdown. Challenge of using salt water towers (e.g., salt drift impacts to plants, arcing, etc.). Cost may be significantly greater if existing condensers not rated for additional pressure. Costs significantly higher than US EPA's.
Dry Cooling Tower	200	Yes	>90%	>90%	No	Significant reduction in station efficiency. Adverse visual impact of large towers. Adverse noise impact. Additional land area required. Cost may be significantly greater if existing condensers not rated for additional pressure. Costs significantly higher than US EPA's.
Note: Capital costs do NOT include outage costs, O&M, or efficiency penalties						

4.0 HISTORICAL STUDY REVIEW

Several studies were conducted by Marine Biological Consultants Inc. (MBC) during October 1978 through September 1980 to assess the Ormond station under Sections 316(a) and 316(b) of the Clean Water Act (thermal discharge and intake-related effects, respectively). Additional relevant impingement and entrainment studies have also been conducted at Ormond Station as well as other similar power stations in the area. The studies performed at Ormond are briefly presented in Section 4.1.

A more complete discussion of these studies as well as data from other sources is presented in Appendix B. The ability of the combined data set to support the requirements of the Phase II Rule, in particular the Impingement Mortality and Entrainment Characterization Study (IMECS), is discussed in Section 4.2. Studies performed in the Pacific Ocean and available in the literature were reviewed for additional information that could help characterize physical and biological conditions near the facility (Section 5.2).

Reliant has presented this information as part of the CDS planning process in order to: 1) determine if historical data can support the IMECS in whole or in part; 2) evaluate historical trends that might illuminate the design of a field program and evaluation of mitigation measures. Reliant acknowledges that the data are often many years old and that the complete description of the QA/QC measures are sometimes unavailable. On the other hand, some data are quite current and are collected using well documented and approved techniques. Reliant believes that it is useful to inspect the data set as a whole including proper considerations of its potential limitations.

4.1 Historical Biological and Physical Data

Historical data at Ormond can generally be divided into two groups:

- Data collected during the late 1970s and early 1980s and reported as part of the Section 316(b) evaluation in the early 1980s; and
- Data collected as part of the assessment of impingement and evaluation of outfall impacts as required by the recent NPDES permit (i.e., Section T of LARWQCB NPDES Permit Number CA0001198 dated June 28, 2001). These data have been summarized in periodic reports over the last several years. These data have been collected according to the parameters specified by the LARWQCB and use current techniques and QA/QC procedures. Reliant believes that these data on rates of impingement are directly applicable to the Phase II process.

The following provides a citation to the relevant study followed by a very brief summary of the documents scope and findings.

4.2 SCE, 1983. Ormond Generating Station 316(b) Demonstration. Prepared for LARWQCB. 82-RD-100.

Focus on Impingement Characterization

Newly collected data (October 1979 - September 1980)

Species list shows dominance of impingement by target 316(b) species with 98.8% of total daily impingement during the two-year period; of these 54.2% were queenfish; 14.9% white croaker; 7.1% walleye surfperch; and 6.7 % northern anchovy

Annual rates of impingement estimated

Summary of zooplankton entrainment at station;

Impact assessment model for each species

Intake technology evaluation

4.3 SCE, 1982. 316(b) Demonstration Technical Appendix: Impact Assessment Model, Bight-Wide Plankton Investigations. Prepared for LARWQCB, SDRWQCB, and SARWQCB.

Evaluation of impingement and entrainment losses;

Evaluation of ichthyoplankton densities in the Southern California Bight;

Data from several physical, hydraulic, and biological studies at coastal generating stations and source waters were utilized to develop the Impact Assessment Model

4.4 MBC, 2002. National Pollutant Discharge Elimination System 2002 Receiving Water Monitoring Report, Reliant Energy Ormond Generating Station. Prepared for Reliant Energy

24-hour monitoring of impingement – summarized in Proteus (2005). Monitoring of fisheries resources in the vicinity of the outfall and at reference locations.

4.5 MBC, 2003. National Pollutant Discharge Elimination System 2003 Receiving Water Monitoring Report, Reliant Energy Ormond Generating Station. Prepared for Reliant Energy.

24-hour monitoring of impingement – summarized in Proteus (2005). Monitoring of fisheries resources in the vicinity of the outfall and at reference locations.

4.6 MBC, 2004. National Pollutant Discharge Elimination System 2004 Receiving Water Monitoring Report, Reliant Energy Ormond Generating Station. Prepared for Reliant Energy.

24-hour monitoring of impingement – summarized in Proteus (2005). Monitoring of fisheries resources in the vicinity of the outfall and at reference locations.

4.7 Proteus SeaFarms, 2005. Summary of Fish Impingement at Reliant Energy's Ormond Beach Generating Station. Oxnard, CA. 1997-2004.

Summary of data collected as described in MBC reports, above.

84 monitoring episodes over 8 years. Both fish and shellfish numbers and biomass were quantified.

81 fish species observed with 10 comprising 88% of the numbers. Small schooling fish dominate.

4.8 Summary of Historical Impingement and Entrainment Rates

As noted above, SCE evaluated impingement and entrainment at Ormond during the development of the original CDS in the early 1980s. Further efforts to track impingement since 1980 have been documented in annual monitoring reports since the condition to collect such data was included in the latest NPDES permit (i.e., since 1997). No site-specific effort has been undertaken to evaluate entrainment at Ormond in recent years.

Reliant's Mandalay Bay Station (Mandalay) is located approximately nine miles upcoast from Ormond. Because of its proximity, Reliant felt it is useful to compare the impingement and ambient data taken as part of each facility's NPDES receiving water monitoring program. This comparison would determine if there are similarities in the major species composition in each facility's nearshore fish community as well as in the species impinged.

These studies used standard sampling and analysis techniques (discussed in Appendix B) that are appropriate for quantifying impingement and entrainment under the Rule. These data are expected to be useful within the context of the goals of the Rule as well as in providing a broad understanding of the fisheries of the Southern California Bight. The following is a brief discussion of the overall trends observed in the two data sets and their implications for the PIC. Information on the fishery of the Southern California Bight is also considered. A more extensive discussion of site-specific observations as well as the more general literature is presented in Appendix B.

Based on the available data, several generalities regarding impingement and entrainment are possible:

- The more recent surveys of impingement at both stations were of very high quality (see Appendix B) and have been collected with LARWQCB oversight. . Samples were available over a number of years. The methods used were standard and the full suite of fish and shellfish were enumerated, weighed, and measured for length. The CDS will demonstrate how these data, along with the currently proposed impingement data, address the goals of the IMECS as articulated in the rule. These recent data are the basis of the discussion of impingement in the next four pages.
- A variety of species are impinged at Ormond including those from coastal and estuarine environments. A relatively small number of species, typical of coastal environment, are subject to impingement at Mandalay. The overall rate of impingement (i.e., fish/10,000 m³) is far lower at Ormond than at Mandalay. Most of the impinged fish at both stations are schooling species.
- The older surveys of impingement mortality and entrainment at both stations used appropriate methods but focused on 14 target species. Entrainment was measured at Ormond as part of the 316(b) document prepared in the early 1980s.
- A statistical comparison of the impingement data from the original 316(b) study and the recent NPDES surveys was conducted for each facility. The results indicated that for both Ormond and Mandalay, the overall species, number and biomass of the 14 target species impinged were highly correlated. The impinged species in the two surveys include several but not all of those that are common in nearshore habitat of the Pacific Ocean.
- Grunion and other schooling species did not show significant periodicity in impingement at Ormond. These species did demonstrate significant periodicity at Mandalay which resulted in very high inter-sample variation in impingement rates. No large-scale impingement events were apparent in the record at Ormond.
- Historical fish population studies had been conducted off Ormond and Mandalay in the late 1970s and recent studies of ambient fish populations have been conducted offshore of the Mandalay Station as part of the facility's NPDES monitoring program. In comparing these data, the species encountered at both facilities during these surveys have been relatively consistent over the last 20+ years. Additionally, the ambient populations found offshore of Mandalay are similar in composition to the fish impinged at Ormond station which is located a relatively short distance down the coast from Mandalay.
- The flow normalized rate of fish impingement during normal operation is far lower at Ormond (0.09 fish/10,000 cubic meters (m³)) than at Mandalay (4.96 fish/10,000 m³). This may be associated with the location and configuration of the Ormond CWIS (e.g., the

velocity cap) and the absence of major impingement events associated with spawning fish.

- Both stations use heat treatment to control biofouling of the CWIS. Total impingement is monitored during the entire duration of any heat treatment event and tallied separately from impingement during normal operations. Impingement during heat treatment was compared to the annual rate of impingement estimated by extrapolating 24-hour sampling events to the full year. At Ormond, the relative losses during heat treatment were relatively high: 53.6% of estimated annual losses. At Mandalay, heat treatment losses were found to be only 0.13% of the total estimated annual losses. This suggests that management of heat treatment at Ormond could significantly reduce annual impingement losses.
- Based on historic monitoring and the general absence of threatened or endangered species in the area, it is likely that no listed or other special status species have been affected by impingement. Only special-status marine mammals and reptiles (i.e., whales and sea turtles) are believed to be present in the area. They have not been encountered during either impingement survey and are highly unlikely to be affected.
- The monthly rates of impingement at both stations are highly variable but exhibit only slight seasonal patterns.
- The size (i.e. more than a couple grams) of the two most frequently impinged fish species, queenfish and Northern anchovy, indicate that they are adult and young of year. Such size information is called for by the Rule's requirements of the IMECS and is useful in consideration of CWIS mitigation measures.
- The fish species (i.e. northern anchovy, queenfish, white croaker) affected by entrainment at Ormond were generally the same ones affected by impingement (i.e. queenfish, Pacific sardine, and northern anchovy). Supplemental data collection on entrainment at Ormond is proposed. There was a strong seasonality in the rate of entrainment of fish with the great majority occurring in February through May and August through October (which corresponds to northern anchovy spawning); minimum entrainment occurred during summer and winter months.
- The original 316(b) demonstrations in 1983 concluded that the operation of the CWIS at Ormond did not result in an Adverse Environmental Impact on the fisheries in the vicinity.
- Shifts in the populations of some fish species are expected since the completion of the demonstrations in 1983. In particular, the populations of rock fish are expected to have decreased. Despite this change in populations for some fish species, significant changes

in the patterns of impingement and entrainment are not expected since the fish species with major shifts in population are unlikely to be impinged or entrained. The two historically dominant impinged species and entrained species are expected to continue to be the most important at both stations. Based on the historical and recent data collected in support of the demonstrations and NPDES monitoring, fish populations within the Southern California Bight that have shown substantial population changes are different from the species impinged and entrained at either station.

4.9 Assessment of Data Sufficiency

Among the requirements of the CDS is the performance of an Impingement Mortality and Entrainment Characterization Study (IMECS). The results of this study may be used to assess the performance of the current CWIS as well as evaluate additional potential technologies and measures. The Rule sets out specific requirements and goals for this study and addressing these goals is an important aspect of the PIC. The Rule anticipates that it may be possible to base the CDS completely or in part on existing data. For these reasons, Table 4-1 presents the specific data requirements for the study and reviews the relevance of available data to these requirements. The table also comments on the potential necessity of additional field data.

Significant data are available on the impingement mortality and entrainment patterns at the Ormond station. One of the impingement surveys and the entrainment survey were performed in the early 1980s and focused on 14 target fish species (SCE 1980 & 1982). The data were collected using reasonable methods, outlined in Appendix B, and the survey provides a historical perspective on temporal trends of impingement and entrainment. This conclusion is bolstered by the common occurrence of the 14 target species among the dominant impinged fish in the more recent data (MBC 2002, 2003, 2004 and Proteus 2005). An ongoing program of impingement monitoring provides a very good record of current rates of impingement. This program uses current procedures (outlined in Appendix B), enumerates the full suite of fin- and shellfish, and has been accepted by the LARWQCB. Appendix B discusses the data available at Ormond, including sampling methods, within the context of other relevant data including:

- Data on impingement and entrainment collected at another power station (Mandalay) in the area ;
- Ongoing, consistent surveys on the fisheries of the Southern California Bight; and
- The general literature on fisheries including habitat preferences and seasonality of important species.

Reliant believes that the historical record on impingement is representative of current conditions given that operation of the facility has not changed significantly. Despite this, we acknowledge the potential utility of updating information both to address potential changes in the fishery as well as assess routine inter-annual variation.

Compliance Option #2 under the Phase II Rule allows a facility to demonstrate that the existing CWIS meets the performance standards' required reductions relative to the Calculation Baseline. Compliance Option #3 includes demonstrating compliance with additional technological or operational measures. Compliance Option #5 provides for a demonstration that cost-effective reductions are not feasible. As noted in Section 6 below, Reliant does not believe that it is possible to select a final compliance alternative definitively at this time but anticipates that some combination of the alternatives will be applicable to both impingement mortality and entrainment. A preliminary evaluation of the available data was performed to determine their ability to support one or more of the alternatives. The CDS will demonstrate how these data along with the currently proposed impingement data address the goals of the IMECS as articulated in the Rule.

Reliant will conduct collection of impingement data as part of a reverse study flow to define the differences between the current CWIS and the Calculation Baseline and provide reliable estimates of the performance of the Ormond velocity cap. These data will be used to support the assessment of performance of the current CWIS relative to impingement mortality. In addition, Reliant is likely to pursue, at least in part, the site-specific BTA alternative that is less dependent upon the Calculation Baseline.

Table 4-1 Assessment of Data Sufficiency

Rule Citation	Requirement	Historical Data Source	Notes	Additional Data Proposed?
125.95(b)(3)(i)	<i>Taxonomic identifications of all life stages of fish, shellfish, and any species protected under Federal, State, or Tribal Law (including threatened or endangered species) that are in the vicinity of the cooling water intake structure(s) and are susceptible to impingement and entrainment.</i>	Site-Specific; Regional Literature	<i>Historical data at the plant provide information on rates of impingement and entrainment of aquatic organisms. This can be confirmed by comparison to rates at other stations. Surveys of extant populations and</i>	Yes

Table 4-1 Assessment of Data Sufficiency

Rule Citation	Requirement	Historical Data Source	Notes	Additional Data Proposed?
			<i>reference materials can be used to assess historical trends and current populations in the area.</i>	
125.95(b)(3)(ii)	<i>A characterization of all life stages of fish, shellfish, and any species protected under Federal, State, or Tribal Law (including threatened or endangered species) identified pursuant to paragraph (b)(3)(i) of this section, including a description of the abundance and temporal and spatial characteristics in the vicinity of the cooling water intake structure(s), based on sufficient data to characterize annual, seasonal, and diel variations in impingement mortality and entrainment.</i>	<i>Site-Specific; Regional Literature</i>	<i>Station-specific data will be used and supplemented by more recent data from other stations as well as surveys of extant populations and the general literature.</i>	Yes
125.95(b)(3)(iii)	<i>Documentation of the current impingement mortality and entrainment of all life stages of fish, shellfish, and any species protected under Federal, State, or Tribal Law (including threatened or endangered species) identified pursuant to paragraph (b)(3)(i) of this section and an estimate of impingement mortality and entrainment to be used as the calculation baseline. Impingement mortality and entrainment</i>	<i>Site-Specific; Regional Literature</i>	<i>Historical rates of impingement mortality and entrainment are believed to be representative of current conditions based on comparison to more recent data at other stations as well as surveys of extant populations.</i>	Yes

Table 4-1 Assessment of Data Sufficiency

Rule Citation	Requirement	Historical Data Source	Notes	Additional Data Proposed?
	<i>samples to support the calculations required in Section 125.95(b)(4)(i)(C) and 125.95(b)(5)(iii) of the Rule must be collected during periods of representative operational flows for the cooling water intake structure and the flows associated with the samples must be documented.</i>			

In summary, Reliant believes that additional data collection is appropriate both to address the specific requirements of the IMECS as well as support the selection and execution of the appropriate compliance alternative. Reliant believes that a demonstration is possible under Compliance Alternative #2 as the Ormond Generating Station meets the performance standard for impingement mortality relative to the Calculation Baseline. Reliant proposes to collect data to support this demonstration by characterizing the existing impingement mortality and entrainment rates at the facility and to support the estimate of these rates for the Calculation Baseline. The collection of these data would also support a potential demonstration of compliance under Compliance Alternative #3 by providing current, site-specific data that would identify the optimal selection of technological or operational measures to meet the performance standards. The data would further support a demonstration under the cost-benefit option of Compliance Alternative #5 by quantifying current rates of losses. The sampling plan described in Section 7 describes Reliant’s approach to collect these data. A more detailed sampling plan is provided in Appendix D.

4.10 Physical and Water Quality Data

Reliant has not collected a substantial amount of physical or water quality data and does not anticipate that these data will be critical to the execution of the CDS. As noted above, it has been possible to estimate the zone of hydraulic influence of the CWIS based on along-shore current velocities from the literature. Similarly, the water used for cooling is clearly well above the Rule’s threshold for seawater of 0.5 parts per thousand (ppt) salinity.

Water quality data (i.e., dissolved oxygen, temperature, salinity, and pH) will be collected as part of the sampling of ichthyoplankton at Mandalay.

5.0 AGENCY CONSULTATIONS

The PIC must include a summary of any past or ongoing consultations with appropriate Federal, State, and Tribal fish and wildlife agencies that are relevant to this Study and a copy of written comments received as a result of such consultations. Reliant believes that the goals of this summary are to provide LARWQCB with full perspective on the historical permitting of the CWIS as well as any potential concern by relevant fisheries management or other natural resources agencies. Such a summary has been prepared from the records retained by the facility and by Reliant corporate offices as well as the collective memories of the station and environmental staffs.

5.1 Section 316(b)-Specific Consultations

Reliant has been unable to find specific correspondence from LARWQCB or the EPA regarding the Section 316(b) compliance status of the Ormond station from the late 1970s and early 1980s. We infer from the presence of several studies performed during the 1970s that analysis under Section 316(b) was performed and likely reviewed by the NPDES permitting agency. From the history of operation at the facility, we believe that the NPDES agency generally concurred with the conclusion that no Adverse Environmental Impacts were being caused by the CWIS at the plant.

The current NPDES permit does not mention any conclusion by LARWQCB relative to the BTA status of the CWIS at the Ormond station.

Reliant has been participating in the LARWQCB stakeholder group meetings that have been convened periodically since 2003.

5.2 Other Relevant Consultations

Reliant has had no consultations with fisheries or other wildlife agencies relative to impingement and entrainment of fisheries at the Ormond Station.

6.0 PROPOSED COMPLIANCE APPROACH

At this point in the 316(b) compliance effort, it is not clear which Compliance Alternative(s) will ultimately be selected during the completion of the CDS. Based on information reviewed above, some combination of Compliance Alternatives 2, 3, and 5 will be pursued. Thus, the PIC has been written to collect data relevant to each of these three approaches. The following is a brief summary of the potential application of the three compliance alternatives at Ormond:

- Compliance Alternative 2: Demonstration that the current technologies and measures achieve the performance goals. The contributing factors may include the location of the CWIS and the use of a velocity cap. As discussed in the body of the PIC, preliminary estimates of the effectiveness of these measures indicate that the CWIS does meet the compliance goals for reduction in impingement mortality. An important goal of the CDS will be to evaluate this preliminary conclusion. The impingement mortality performance will be based on the literature as well as a discussion of the low absolute rates of impingement that currently occur. The literature describes relatively controlled investigations (i.e., side-by-side performance tests in the field or the laboratory that indicate impingement rates before and after retrofitting with a velocity cap). Additionally, Reliant will conduct a reverse flow study to provide site-specific, field-based research to determine the impingement mortality performance of the velocity cap. It is not likely that the entrainment performance goal is being achieved at Ormond but the potential for reduction will also be evaluated.
- Compliance Alternative 3: Demonstrate that currently used and newly adopted technologies and measures achieve the performance goals. A number of potential technologies and measures (e.g., acoustic deterrence, reduction in heat treatment frequency) will be evaluated further as part of the CDS and may be adopted to contribute toward additional mitigation. The combined performance of the existing and newly pursued technologies and measures will be evaluated based on a weight-of-evidence including biological data and engineering data.
- Compliance Alternative 5: Define a site-specific Best Technology Available (BTA). This alternative will be based on showing that fully achieving the performance goals will be significantly more costly than the EPA's estimate of the cost of compliance or the monetized benefit of compliance. Reliant notes that the Rule requires that any cost-effective measures should be pursued even under the adoption of a site-specific BTA. For this reason, restoration of losses is likely to play a role under this alternative. Therefore, observed rates of losses are likely to be used to estimate the monetized benefits of potential mitigation measures.

As stated earlier in this PIC, the EPA has determined that costs for Ormond to meet the requirements of the Rule are zero.

6.1 Outline of CDS Activities

According to 40 CFR Section 125.95(b), the “Comprehensive Demonstration Study (CDS) is to characterize impingement mortality and entrainment, to describe the operation of your cooling water intake structures, and to confirm that the technologies and/or operational measures you have selected and installed, or will install, at your facility meet the applicable requirements of §125.94.” Under the provisions of the Rule (40 CFR 125.95(b)), the composition of the CDS will depend on the specific Compliance Alternative selected. In fact, there is a possibility that one Compliance Alternative will be selected to address impingement mortality and another one for entrainment. Thus, a CDS intended to support a combination of Compliance Alternatives 2 (or 3) and 5 may include the following:

- Proposal for Information Collection
- Source Waterbody Flow Information
- Impingement Mortality and/or Entrainment Characterization Study
- Technology and compliance assessment information
 - Design and Construction Technology Plan
 - Technology Installation and Operation Plan
- Information to support site-specific determination of best technology available for minimizing adverse environmental impact
 - Comprehensive Cost Evaluation Study
 - Valuation of Monetized Benefits of Reducing IM&E
 - Site-Specific Technology Plan
- Verification Monitoring Plan

The documents required for Compliance Alternative 3 are the same as those required for Compliance Alternative 2. In the event that only Compliance Alternative 5 is selected, a Design and Construction Technology Plan would not be required⁸. As appropriate to the selected

⁸ Reliant notes that the nature of the Design and Construction Technology Plan is very similar to that of the Site-Specific Technology Plan so that LARWQCB will have an opportunity to review the relevant information under either circumstance.

Alternative, Reliant will prepare each of these documents and submit them to LARWQCB for review as part of the CDS.

6.2 Review of CDS Approach

The preliminary CDS approach for the Ormond Station includes providing the required information and submittals so that:

- Impingement mortality compliance can be demonstrated under Compliance Alternative 2 or 3. Compliance Alternative 5 will be available as an alternative position and
- Entrainment compliance can be demonstrated under Compliance Alternatives 2, 3, or 5. The extent to which the existing CWIS meets the entrainment goal will be quantified and alternative technologies or measures to reduce entrainment will be evaluated for effectiveness, feasibility, and costs.

The following information will be compiled and submitted as part of the CDS:

- Rates of impingement mortality will continue to be quantified at the Ormond Generating Station consistent with minor modifications to the program currently in place;
- Rates of entrainment will be quantified for one year;
- Rates of impingement mortality during reverse flow conditions will be quantified for six months to determine the effectiveness of the velocity cap;
- The Impingement Mortality and Entrainment Characterization Study will summarize the full range of available data in order to estimate the extent of mitigation from the Calculation Baseline as well as estimate the current losses;
- Existing technologies and operational measures to achieve the impingement and entrainment goals will be described and their effectiveness estimated based on available data. The assessment will consider the feasibility and reliability of the technology as well as its likely effectiveness and cost. The additional measures of installation of acoustic deterrence systems and reduction in the frequency and duration of heat treatment of the CWIS will also be assessed as potentially cost-effective measures to reduce impingement and/or entrainment further;
- Following the assessment of the biological and engineering data, the final Compliance Alternative will be selected for reduction of impingement mortality and entrainment. As noted above, while it is not possible to select the final alternative at this time, it is likely that it will rely on an approach that credits existing mitigation measures, proposes adoption of

cost-effective additional measures, and, to the extent that the performance goals are not fully achieved, proposes a site-specific BTA;

- Information demonstrating that compliance costs for measures effective at reducing entrainment exceeds the EPA-estimated costs under Compliance Alternative 5. The Calculation Baseline may be estimated based on differences in ichthyoplankton density between the shoreline and the location of the CWIS derived from the literature. It is unlikely that the Calculation Baseline calculation will demonstrate full attainment of the entrainment performance goal. For this reason, the Cost-cost test will be pursued. Consistent with the requirements of the Rule, Reliant will investigate other cost-effective measures to reduce entrainment impacts;
- The technology assessment and discussion of the installation and operation of selected measures will be presented in the Design and Construction Technology Plan and/or the Site-Specific Technology Plan as appropriate; and
- The nature of the proposed ongoing compliance activities including their timing will be outlined in the Technology Installation and Operation Plan.

6.3 Schedule

The following is a tentative schedule for the execution of the Phase II process at Ormond Station based on target dates for submission of the PIC and the completed CDS. The following is a proposed Rule compliance schedule for Ormond that incorporates these two milestones:

- PIC submittal by October 15, 2005;
- Submission of a request for compliance schedule consistent with the Rule's provisions by October 15, 2005;
- Submission of the application of NPDES permit renewal and, potentially, materials called for under Section 122.21⁹ by October 10, 2005;
- LARWQCB comments on the PIC, within 60 days of submittal –November15, 2005;

⁹ Reliant believes that those materials called for under 40 CFR 122.21 related to Section 316(b) are most useful when reviewed in the context of the CDS. For this reason, Reliant believes that it is logical to delay their submission until the completion of the CDS and Reliant will request this strategy as part of its Compliance Schedule.

- Field work for Impingement Mortality and Entrainment Characterization Study Report begins by January 1, 2006 and is completed one year later;
- Compilation and analysis of the impingement mortality and entrainment data will be complete by approximately March 1, 2007 and the balance of the CDS will begin in earnest at this time;
- Submit Comprehensive Demonstration Study, including items identified below by a date consistent with the compliance schedule (i.e., January 7, 2008).
 - Impingement Mortality and Entrainment Characterization Report;
 - Technology and compliance assessment, including the Design and Construction Technology Plan (DCTP) and the Technology Installation and Operation Plan (TIOP);
 - Information to support the site-specific best technology available (BTA), potentially including the Comprehensive Cost Evaluation Study (CCES), Valuation of Monetized Benefits (VMB), and the Site-Specific Technology Plan (SSTP);
 - Verification Monitoring Plan (VMP).
- Negotiation of the TIOP as part of the LARWQCB determination of Section 316(b) BTA;
- LARWQCB BTA determination and CDS approval completed by approximately June, 2008; and
- Implementation of additional remedies under the schedule defined in the TIOP.

Reliant notes that this schedule is only an approximation. The CDS is due to LARWQCB by November 1, 2005 (the NPDES permit renewal application date) unless a compliance schedule is requested in which case LARWQCB can extend the due date to as late as January 7, 2008. Reliant has requested, under a separate cover, such a compliance schedule. We view the PIC and related process to be an iterative process and, as such, we anticipate continued discussions and interactions with the LARWQCB on this process.

7.0 PROPOSED SAMPLING PLAN

The Proposed Sampling Workplan, as presented below, will provide a basis for current impingement and entrainment estimates at Ormond. Such estimates, when combined with the existing site-specific data and information available from the literature, will allow Reliant to complete the IMECS as required by the Rule. In addition to addressing the requirements of the IMECS, the data will be critical in defining the rate of losses in order to evaluate the monetized benefits of additional mitigation measures. These data will also support, in part, the definition of the Calculation Baseline relative to current rates of impingement mortality and entrainment.

The following section will present a brief overview of the proposed scope of field work. The proposed workplan itself is provided as Appendix D to this document. Section 4 and Appendix D provide background information on the likely nature of the impingement and entrainment at Ormond. These sections also provide a brief summary of the data available on fisheries in the area including monitoring of ambient conditions. These data will be collected and more formally reviewed as part of the IMECS.

Three types of biological sampling could be included as part of the field work to support the IMECS: 1) quantification of impingement mortality; 2) quantification of entrainment; and 3) sampling of ambient populations of fish and/or ichthyoplankton. Consistent with the anticipated compliance alternatives, Reliant has proposed to characterize impingement mortality and entrainment but not to perform sampling of ambient populations of either ichthyoplankton or adults at Ormond. These two potential activities are discussed separately below.

7.1 Impingement Sampling Plan

The Ormond Generating Station currently quantifies impingement as required by its NPDES permit. Reliant plans to take the same approach to additional sampling of impingement mortality rates; however, there will be some modification of sampling frequency. Sampling will be done approximately twice monthly, as plant operations allow, during normal operation. Each 24-hour sampling period will be divided into four six-hour samples to provide information on diurnal variations in impingement. Fish and invertebrates will be characterized to the lowest practical taxonomic level, enumerated, measured, and weighted. Consistent with the operation of the CWIS, impinged organisms are assumed to be subject to mortality. The CWIS flow rate will be recorded during each sampling event. The daily rate of impingement and the CWIS flow rate will be used to extrapolate from the measured daily impingement to an integrated annual impingement rate.

In addition, fish and invertebrates impinged during heat treatment of the CWIS will be sampled, enumerated, and characterized as described above and in Appendix D. Losses during heat treatment are typically higher than during normal operation. Because of the comprehensive nature of the sampling activities for the heat treatments, no extrapolation to annual conditions is necessary.

Reliant will also pursue a study of the effectiveness of the velocity cap by performance of a flow reversal study. As described in Appendix D, this study will use the same methods and duration as the impingement characterization but cooling water will be reversed so that the effluent outfall will be used as the CWIS and the velocity cap will serve as the point of effluent discharge.

Reliant believes that the current impingement sampling program is sufficient to support the goals of the IMECS and its compliance approach. In particular, the relatively extensive data set collected over the last eight years, combined with data collected in the next year, will provide an excellent record of the rate of impingement mortality.

It should be noted that, over the last few years, the Ormond Generating Station has operated on an intermittent basis. For this reason, scheduled sampling events have not occurred due to the lack of plant operation. Reliant believes that it is inappropriate (and costly) to operate the CWIS pumps simply to sample and LARWQCB has concurred. While this results in less data on an annual basis, seasonal and interannual trends can be defined over the duration of the program. Reliant plans to continue this practice of sampling as scheduled when the plant is operating.

Impingement data will be reported on a per survey, per season, per sampled volume, and estimated annual basis. The raw data will be included as an Access® database.

7.2 Entrainment Sampling Plan

Reliant proposes to sample for entrainment at a twice month frequency throughout the year in front of the velocity cap. Each 24-hour sampling period will be divided into four six-hour samples in order to provide information on diurnal variations in entrainment.

Samples will be collected by deploying a 333 µm plankton net with a 0.5 m diameter mouth in the cooling water intake flow in front of the rotating screens. The net will be equipped with an impeller to allow estimation of the filtered volume. The target filtered volume will be 100 m³. The actual sampled volume as well as the plant cooling water flow rate will be recorded. Separate samples will be collected beginning at sunrise and sunset in order to evaluate diel variation.

Each sample will be preserved in 10% formalin, stored, and analyzed separately. All life stages of fish and invertebrates will be identified to lowest distinguishable taxonomic category and counted.

When a species is especially abundant, subsamples will be obtained by a plankton splitter as discussed in Appendix D. Specimens will be measured for definition of length frequencies. Common and scientific names will be those established by the American Fisheries Society. Counts will be expressed relative to 10,000 m³ of water.

Entrainment data will be summarized and expressed on a per survey, per flow volume, and estimated annual basis. Diel and seasonal trends will be evaluated. Raw data will be available as an Access® or comparable database.

7.3 Ambient Sampling Plan

Reliant does not propose to perform sampling of ambient populations of either fish or ichthyoplankton. This decision is driven by three factors:

- The candidate compliance alternatives can be developed without ambient data. We believe that the effectiveness of in-place or planned mitigation measures can be estimated based on a weight-of-evidence approach. Our analysis will include an assessment of the feasibility and cost-effectiveness of alternative measures. Data on the actual rates of impingement mortality and entrainment as well as effectiveness of the velocity cap potentially necessary to support the estimation of monetized benefits of mitigation measures will be collected.
- Ambient population densities of fish are a poor predictor of impingement rates. Fish species vary dramatically in their susceptibility to impingement. Schooling fish that live higher in the water column tend to be more vulnerable than benthic dwellers, as are fish that are relatively slow swimmers. Fish that tend to orient their travel parallel to water flow (i.e., sardines) are likely to be more susceptible than other species. Smaller fish, even within a given species, tend to be weaker swimmers and may be impinged more readily. Thus, a comprehensive sample of the fishery population in a given area may say little about the number or type of organisms susceptible to impingement. This is an important issue for the concept of the Calculation Baseline as defined by the Rule.
- Ambient densities of fish, invertebrates, and ichthyoplankton are highly variable in time and in space, limiting their utility in supporting the Calculation Baseline. Rates of impingement have been observed to vary at Ormond and similar variation is likely in rates of entrainment. Much of this variation is due to variation in the ambient conditions on a relatively fine time or space scale. For example, movement of large schools of fish, including their encountering the area proximal to the CWIS, may have a quasi-random nature. Such variation may overwhelm changes that might occur with installation of mitigation measures. This is illustrated by the fact that the Rule calls for reductions in

impingement mortality by 80 to 95% yet the variation in impingement rates without a change in technology may be two orders of magnitude or more. In short, defining changes relative to the Calculation Baseline based on ambient biological data is likely to be fraught with uncertainties and may lead to an ambiguous compliance status.

APPENDIX A
TECHNOLOGY REVIEW

APPENDIX A

TECHNOLOGY REVIEW

General Technology Overview

This section provides a general review of a comprehensive list of potential mitigation methods to reduce impingement mortality and entrainment. The nature of the technology is briefly reviewed and its approximate costs¹ are presented. The effectiveness under the conditions at the Reliant plant is discussed and factors affecting performance, reliability, and other environmental issues are reviewed. In addition to CWIS technologies, plant operation and restoration measures are considered.

The following list of CWIS alternatives have been evaluated in this screening assessment:

Alternative 1 - Traveling Screen Modifications

- 1a - Dual Flow Screens (Impingement)
- 1b - Ristroph Screens (Impingement)
- 1c - Fine Mesh Screens (Impingement and Entrainment)
- 1d - Angled and modular inclined screens (Impingement)

Alternative 2 – Fixed Screening Devices

- 2a - Wedgewire Screens (Impingement and possibly entrainment)
- 2b - Perforated Pipes (Impingement)
- 2c – Barrier Net (Impingement)
- 2d – Aquatic Filter Barrier (Impingement and Entrainment)
- 2e – Porous Dike/Leaky Dam (Impingement and Entrainment)

Alternative 3 - Offshore Intake (Impingement and Entrainment)

Alternative 4 – Fish Diversion and Avoidance

- 4a – Louvers and Bar Racks (Impingement)
- 4b – Velocity Cap (Impingement)
- 4c – Strobe lights, acoustic deterrent, bubbles, chains (Impingement)

¹ This report presents estimates of the capital costs of potential mitigation measures as a means of illustrating their potential cost-effectiveness. The estimates should be considered approximate and final costs may vary by as much as factor of two or more. Cost estimates for mitigation measures do not account for facility down-time associated with construction nor operation/maintenance. These costs will be estimated with input from Entergy and included in the final CDS document especially in the information to support the Site-specific BTA. Costs will be annualized according the procedures defined in the rule.

Alternative 5 – Flow Reduction

- 5a - Variable Speed Pumps (Impingement and Entrainment)
- 5b - Capacity Factor Reduction (Impingement and Entrainment)
- 5c - Evaporative Cooling Towers (Impingement and Entrainment)
- 5d - Dry Cooling (Impingement and Entrainment)

Alternative 6 – Restoration (Impingement and Entrainment)

Table A-1 provides a brief review of ENSR's findings relative to the various technologies. The findings are supported by a more detailed evaluation below.

Alternative 1 - Traveling Screen Modifications with Fish Removal and Return System

- ***1a - Dual Flow Screens***

Description:

This discussion evaluates the Beaudry-type dual-flow screen system, which is commonly used for new or retrofit applications. With dual-flow, single-exit screen, incoming water is filtered with both the upward and downward moving parts of the screen, and the water flows toward the pump from the interior through the open side of the screen. The screen faces are oriented parallel to the direction of flow. If space is available, the screen length can be extended outward such that the area of the screens can be greater than the area of a conventional flow-through screen in the same location. Therefore, the dual-flow design has the potential to reduce through-screen velocity compared to flow-through (single entry, single exit) design.

The dual-flow design also provides an advantage of eliminating the potential for debris that is stuck on the screen to be dislodged on the downstream side of the screen. This feature may have the added benefit of lower wash water pressure requirements depending on the configuration.

Technical Feasibility and Reliability:

For retrofit applications, the space available to install may be limited by the existing structure (trash racks upstream and pump vault downstream) and water body constraints (navigation). Such limitations would limit the ability to increase screen surface area, thereby limiting the ability to reduce through-screen velocity.

Hydraulic issues with a dual-flow screen are commonly encountered. One of the common limitations is the flow disruption that is caused by the two 90-degree turns that cooling

water must undergo to pass through the system. These issues can be minimized (but not eliminated) by proper hydraulic analysis and design.

Dual flow screen are commercially available and have been in use for years.

For the site-specific evaluations, the dual-flow screens with conventional mesh are assumed to provide adequate screen area to reduce through-screen velocity to 0.5 feet per second (ft/s). Otherwise, there would be no advantage to changing from a through-flow screen to a dual-flow screen. In some cases, the required screen area may result in the need for additional new intake structures to accommodate the screens.

Cost Considerations:

The cost of dual-flow screens is expected to be up to 20% higher than comparable through-flow screens.

Effectiveness:

Dual-flow screens have the potential to reduce through-screen velocities and therefore impingement mortality, with the addition of an appropriate fish handling and return system. However, depending on the proximity of other screens and structures, the full screen area may not be effectively used, and through-screen velocities on parts of the screen may be substantially higher than design, thereby reducing the potential to reduce impingement. In fact, if dual-flow screens are placed in relatively narrow intake bays, the approach velocity to the screen will likely increase and the impingement rate could increase. In general, space constraints would limit effective application of this technology.

Potential for Other Adverse Effects:

An intake structure that is reconstructed to accommodate a larger dual-flow screen may interfere with navigation.

Overall Assessment of Alternative:

Installation of dual-flow screens could result in a reduction of impingement mortality but would not reduce entrainment. Site-specific constraints may limit effectiveness of this technology to reduce through-screen velocity.

- **1b - Ristroph Screens**

Description:

This alternative would involve modification of the traveling screens so that fish which are impinged on the screens could be removed and returned to the source water body with minimal stress and mortality.

A range of measures could be pursued to optimize fish handling and return. This might include more frequent rotation of the screens, re-fitting the screen with fish buckets, institution of low-pressure wash, replacement of the fish return trough, and rerouting of the fish return to a more suitable location. A complete refurbishment might consist of the following measures: A low-pressure spray would be used for fish removal prior to the high-pressure debris removal spray wash. Fish would be carried in fish buckets – i.e. water-filled lifting buckets designed such that they will hold approximately 2 inches of water once they have cleared the surface of the water during the normal rotation of the traveling screens. The fish bucket would be designed to hold the fish in water until the screen reaches the point where the fish are washed by the low pressure spray onto a sluiceway. The modified traveling screens would be operated continuously during periods when fish are being impinged. Removed fish would be returned to the source water body by a sluiceway wide a smooth surface and sides that retain water such that organisms are gently returned to a location removed at least 100 feet from the intake structure such that the potential for re-impingement would be minimized. All surfaces of the fish handling and return system would be smooth to minimize abrasion damage to organisms.

Technical Feasibility and Reliability:

The technology proposed for this alternative is well known and has been implemented for numerous power plants. However, a separate collection and piping system may need to be constructed to provide a separate return path for fish to the river or lake. This piping system would have to be constructed within the existing power plant footprint which could present engineering, construction, and logistics problems. Routine maintenance, primarily consisting of inspection and cleaning of the fish handling and return system, would be required but not expected to be extensive. Maintaining the system during icing conditions is likely to be complicated. The modified fish troughs extend farther out from the screens than conventional troughs. Therefore, space limitations may affect the cost and feasibility of installation.

Cost Considerations:

The retrofit of a fish removal and return system should consider complete replacement of the existing traveling screens. Installation of an effective fish return system can be complex and expensive. Operation and maintenance activities include frequent, if not continuous, screen operation and power costs for screen and water spray operation.

Effectiveness:

Modified screens and fish handling and return systems have been used to minimize impingement mortality at a wide number of plants throughout the United States. Studies have demonstrated survival of impinged fish over a wide range. Survival rates of 70-80% are typically achieved for some species. It is notable that many small schooling species (e.g., anchovies) suffer from high mortality at traveling screens, even those with Ristroph-type modifications.

Potential for Other Adverse Effects:

No adverse effects are expected from this alternative.

Overall Assessment of Alternative:

Modification to traveling screens would likely result in a reduction of impingement mortality and would not reduce entrainment.

- ***1c - Fine Mesh Traveling Screens***

Description:

Typical vertical traveling screens, with mesh sizes ranging from 1/8-inch to 3/4-inch, are not designed to screen ichthyoplankton or eggs from the intake water. This alternative would involve replacement of the existing traveling screens with fine mesh screens having mesh spacing as small as one millimeter. This mesh spacing would result in a reduction of entrainment of fish eggs and larvae. In addition, an intake approach velocity of 0.5 ft/s or less would be necessary to minimize physical damage to plankton that would be impinged on the fine mesh screens.

Because of flow area for a screen with one-mm (about 1/32-inch) mesh is approximately two thirds that of a 3/8-inch mesh, the screen area would have to be increased by nearly 50% to maintain the same through-screen velocity. For most plants, the screen area would have to be further increased to maintain a 0.5 ft/s velocity to reduce mortality of impinged fish or shellfish. In most cases, the area around the existing pump house/screen house structure is not sufficient to allow for the increased number of fine mesh screens without substantial modification to the plants. The screens would be operated continuously to prevent excessive accumulation of debris and organisms.

The fine mesh screen structure would include curtain walls to protect against floating debris, bar racks to prevent submerged debris from damaging the fine mesh screens, and

a screen wash and marine biota removal and open sluice biota return system (similar to that described for the Ristroph screen).

Technical Feasibility/Reliability:

The technology and construction techniques required for this option have been used at a limited number of power plants, often with limited reliability. At two power plants, Millstone and Brayton Point, the fine mesh screens were replaced with standard screen mesh after clogging incidents. Based on the available information, it is concluded that there is a relatively high potential for fouling of the intake screens and that extensive maintenance would likely be required.

In conclusion, because of the potentially large increase in screen area required, site-specific conditions may preclude the installation of a modified intake structure of sufficient size.

Cost Considerations:

The capital cost of the fine mesh screen alternative should include any necessary modifications to the intake structure, as well as construction of an effective fish return system to handle the more sensitive species or life stages of fish and shellfish. Operation and maintenance costs include one maintenance episode (6 days) each year, replacement parts, system monitoring by plant staff (10 hours per week), and power costs.

Effectiveness:

Fine mesh screens, with a low pressure wash and return system, have not been demonstrated to result in consistent effectiveness in reducing mortality at early life stages. This is a significant concern because organisms that are entrained and discharged may have a far greater chance of survival than if such organisms are impinged and subsequently washed back to the receiving water. Therefore, even though entrainment reductions of 50% to over 90% have been achieved at number of power plants using fine mesh screens, compliance with the impingement mortality performance standard could be in jeopardy. Because the calculation baseline levels of entrained organisms are typically far greater than the levels of impinged organisms, the reduction in impingement mortality will likely need to be nearly 100% for the early life stages to meet the 80-95% performance standard.

Potential for Other Adverse Effects:

The major potential adverse effect associated with the technology is the potential unreliability of the cooling water flow associated with clogging events.

Overall Assessment of Alternative:

Fine mesh screens can meet performance requirements for entrainment, but impose a relatively high potential for operational issues associated with screen clogging. Mortality of ichthyoplankton removed from the screens is likely to be high. The cost of the screen panels, as well as the cost of a revamped intake structure to accommodate the additional screen area required, is extremely high. Space limitations may preclude the installation of adequate screen area.

- ***1d - Angled and Modular Inclined Screens***

Description:

Angled and inclined screens use standard flow-through traveling screens set at an angle to the incoming flow. With these screens, the angle causes the fish to move toward the end of the screen, where a bypass facility returns the fish to the water body.

Technical Feasibility/Reliability

Angled screens have been used at Brayton Point. The installation requires considerably more space than conventional screens. Retrofit applications would likely require substantial modifications to the existing intake structure. The fish handling and return system requires independently induced flow, adding to the complexity of the system.

Cost Considerations:

Retrofit of angled or inclined screens should include the need to revamp the intake structure, as well as the installation of an effective fish return system.

Effectiveness:

Brayton Point has had mixed results with both diversion and latent survival, depending on fish species. EPA reports survival efficiency ranging from 0.1% for bay anchovy to 97% for tautog. The difference in effectiveness between angled screens and conventional screens with fish return is not evident.

Potential for Other Adverse Effects:

The bypass flow can be substantial, resulting in additional operating costs.

Overall Assessment of Alternative:

Angled or inclined screens are in limited use. Although they may be effective in reducing impingement mortality, it is not clear whether their performance differs from a conventional screen. Because there is no apparent advantage, angled or inclined screens are not considered further in this analysis.

Alternative 2 – Fixed Screening Devices

- ***2a – Wedgewire Screens***

Description:

Wedgewire screen is constructed of wire of triangular cross section such that the surface of the screen is smooth while the screen openings widen inwards. Fine mesh screens have slot spacing of less than 9.5 mm (3/8 inch) and are typically less than 3 mm. Slot size for coarse mesh screens is 9.5 mm or greater. The cylindrical screen design has been used at several power plant applications. However, most of these applications have been for closed-cycle cooling systems.

A typical installation would include an array of tee shaped cylindrical screens. If 1-mm slot size were required, a plant with a 500 MGD cooling water flow would require approximately 15 7-foot diameter by 23-foot long screens. The screens would be placed in the intake water body at a depth such that it would not present a hazard to navigation.

The screens would be cleaned periodically with an automatic compressed air system when located near shore. A large plenum structure would be added to the front of the intake structure to distribute the flow from the intake array. The existing intake structure would remain intact and functional. It could be used as a backup to the wedgewire screen system. The plenum structure would have openings that would allow flow to pass in case of screen clogging. Alternatively, wedgewire screen must be sized to minimize clogging and is subject to periodic manual cleaning.

For far-offshore applications, a compressed air cleaning system is not practical. Under such conditions, the reliability of fine mesh screens is highly uncertain due to debris loading as well as fouling with in situ growth. Therefore, in these circumstances, only coarse mesh wedgewire screens should be considered.

Technical Feasibility/Reliability:

Wedgewire screens have been widely used for hydropower diversion structures. The cylindrical screen structures have been used successfully for many years for water

withdrawals up to 100,000 gpm. Withdrawals of larger quantities are rare. The wedgewire cylindrical screens have been implemented at only two relatively large power plants with once-through cooling systems: Campbell Unit 3 on Lake Michigan, and Eddystone Unit 1 on the Delaware River. The high number of wedgewire screens required for many plants is higher than has been previously used and likely poses impractical logistical issues associated with placement in an off-shore environment.

The long-term reliability of the wedgewire screens of the one-millimeter size is unknown. Although some vendors have proposed construction materials which would prevent mussel or other biological growth on the screens, the requirements for biofouling control are uncertain and differential pressures across the screens could create substantial unit reliability issues. The automatic back flushing would reduce screen fouling from both biological growth and suspended particulate matter. However, to be effective for screen cleaning, this system requires an ambient current to transport the removed particles from the vicinity of the screens. In waters with minimal current, debris accumulation may be excessive and backwashing ineffective. Small or negligible currents in the intake water body could make wedgewire screens impractical, especially fine-mesh screens.

In addition, if the screens were to be located at a distance from the shore, considerable length of large diameter piping would be necessary to connect the screens to the existing cooling water system. Installation of such a system will result in significant cost as well as potential disruption of the site and the waterbody.

Cost:

The cost for the wedgewire screen alternative should consider the distance offshore, needed piping, and air-burst cleaning system. Operation and maintenance costs include two maintenance dives (6 days each) each year, replacement parts, and system monitoring by plant staff (10 hours per week).

Effectiveness:

Wedgewire screens have been demonstrated to essentially eliminate impingement and, for smaller slot sizes, reduce larval entrainment. The 1-mm slot size has been demonstrated to reduce entrainment by over 80 percent at some plants. However, achievement of such results is dependent on the presence of relatively high ambient currents that can sweep the plankton along past the screens.

Potential for Other Adverse Effects:

The primary adverse effect associated with this alternative is the potential for obstruction to navigation caused by multiple submerged structures in the waterbody near the plant. In

addition, the presence of rock rip-rap around a large number of screen structures can result in a “reef effect,” causing the fish population density to increase in the vicinity of the screen structure. This phenomenon is more likely in cases where there is very little spawning habitat near the intake location. As previously mentioned, the engineering requirements for biofouling control are uncertain and differential pressures across the screens could cause cavitation of circulating water pumps creating substantial unit reliability issues.

Overall Assessment of Alternative:

Wedgewire screens have the potential for clogging and interference with navigation. Without adequate sweeping velocity, a small enough slot size to reduce entrainment is not recommended. The cost of this alternative is high and is strongly dependent on the number of screens needed and the length of new pipeline construction needed to interconnect all of the screens and to build a common tunnel to the shoreline.

– **2b – Perforated Pipes**

Description:

With perforated pipes, water is drawn through perforations or slots in a pipe located in the waterbody. EPA included this technology in its discussion of intake technologies. However, perforated pipes have been used only in small water withdrawal applications. It is also subject to clogging and fouling. It is also similar in principal to wedgewire screens. Therefore, this technology alternative will not be discussed further.

– **2c - Barrier Nets**

Barrier nets are wide-mesh nets that are placed in front of the intake structure entrance. The nets are sized to prevent the fish to pass through, and low velocities are maintained at the net to allow affected fish to swim away. Barrier nets would be mounted on a frame that would allow ease of cleaning or replacement.

Technical Feasibility and Reliability:

Barrier net systems involve technologies that are in widespread in freshwater systems but less so in marine settings. Construction techniques that would be used for these systems are commonplace but would have to be engineered to withstand wave and current energies. Maintenance requirements, include routine cleaning of debris and/or net replacement, are far higher in marine settings than in freshwater ones. Finally, placement of a barrier net at the intake has the potential to adversely affect boat traffic. Placement

typically involves suspension from existing pylons or walls. Creation of a new set of anchors, etc. will complicate installation and increase costs.

Cost Considerations:

For typical power plants, the estimated capital cost for installation of barrier nets is \$0.5M to \$1.5M. The estimated operation and maintenance cost is approximately \$50,000 per year for freshwater deployments. Operation and maintenance costs include monthly change out and deployment and removal.

Effectiveness:

Barrier nets have been shown to be effective for impingement reduction at a number of plants, and greater than 90% reduction in impingement has been realized at a number of plants. However, they are not effective in deterring fish eggs and larvae, or other planktonic organisms. There is the potential for clogging with debris; hence a routine cleaning operation is essential. Adequate area to allow low through net velocity (<0.5 ft/s, often <0.1 fps) is important to prevent clogging and collapse.

Potential for Other Adverse Effects:

This alternative could pose limitations on navigation in the vicinity of the intake.

Overall Assessment of Alternative:

There have been a number of positive experiences with barrier nets for reduction in impingement, and the cost is very low compared to other technologies. Barrier nets will not address entrainment, routine cleaning is essential, and removal during the winter is necessary to avoid serious damage to the nets.

– ***2d - Aquatic Filter Barrier System***

Description:

Aquatic filter barrier systems are designed to completely enclose an existing intake structure and essentially filter the water drawn through the fabric to the intake structure. The best known manufacturer of aquatic filter fabric systems for power plant intake applications is Gunderboom. The Gunderboom system is a double panel, full water depth fabric curtain suspended from flotation billets at the water surface and secured in place by an anchoring system. The system includes mooring lines, ballast chain, anchoring system and an automated compressed air cleaning system. Automatic alarms and monitors may

be installed in an appropriate control room to monitor the fabric alignment and system operation.

The standard design hydraulic loading rate of the Gunderboom fabric is 3-5 gpm per square foot with a generally recommended maximum range of 10-12 gpm per square foot. At the recommended design hydraulic loading and an assumed water depth of 15 feet, a length of fabric of more than one mile would be required for a 500 MGD cooling water flow. Therefore at a minimum, this alternative would require that a large area around the intake structure be encompassed by the fabric for most large power plants with once-through cooling.

Technical Feasibility/Reliability:

The technology and construction techniques required for this option have been fully implemented only at the Lovett Power Plant in New York State. Clogging of the Gunderboom is a routine maintenance issue. The length of fabric required would encompass a large area around an intake structure. Aquatic filter barriers are not likely to stand up to high energy environments such as those offshore of the California coast. Fouling and impacts of debris are also likely to be an issue.

Cost Considerations:

The estimated capital cost of the Gunderboom alternative is high compared to other near-shore technologies. The operation and maintenance costs include the mobilization and installation/ demobilization and removal of the system each year. They also include regular underwater inspections of the filter curtain each month and one thorough underwater inspection each year.

Effectiveness:

Aquatic filter barriers have been demonstrated to be effective in substantially reducing larvae entrainment and fish impingement losses at power plant intakes on the Hudson River. As a result, the New York State DEC is a strong advocate of this technology for entrainment and impingement reduction. However, clogging and ambient conditions can increase the risk of fabric failure, rendering the system ineffective.

Potential for Other Adverse Effects:

Because this aquatic filter barrier application would require closing off much of the waterbody near the plant, marine navigation would be restricted. The potential for aquatic organisms to be impinged in the fabric is a concern.

Overall Assessment of Alternative:

Based on the logistical and potential navigation issues associated with the extensive area of the waterbody that would be encompassed by the aquatic filter fabric, and operational issues associated with potential clogging of the fabric, it is not likely that this alternative would be practical in any once-through application with large flow rates.

– ***2e - Porous Dams/Leaky Dikes***

Description:

Porous dams, also known as leaky dams or leaky dikes, are filters constructed of stones surrounding the cooling water intake. The core of the dike is composed of gravel or stone which allows water to be drawn through it. The exterior of the dike is armored with larger rocks. The dam serves as a behavioral and physical barrier to aquatic organisms. The reduced flow rate across the full face of the dam greatly reduces impingement; however, “hot spots” of high velocity may be present in local areas of high porosity, and its effectiveness in screening fish eggs and larvae is not well established.

Technical Feasibility and Reliability:

Because of its size, a porous dam constructed around an intake structure may not be practical in waterbodies of limited size, because of potential impacts to navigation.

Cost Considerations:

Because of its large size, a large part of the capital cost of a porous dam is materials (stone and gravel). Operation and maintenance would include routine maintenance and potentially heavy cleaning or dredging every five years.

Effectiveness:

If the surface area is sufficiently large, the porous dam intake structure could result in a lower impingement rate, but may not decrease the entrainment rate. The porous dam would decrease impingement due to low intake velocity across the dam face and the physical barrier created by the stones used in the dam. The dam structure would need to be located such that its construction does not impact known spawning beds. The presence of the stone could create spawning areas where there were none and could actually serve to increase entrainment. Alternatively, potential spawning areas created by the porous dam may act as a restoration measure and increase the production of fish in the water body.

Potential for Other Adverse Effects:

Significant biofouling could be expected due to algae, aquatic weeds (e.g., watermilfoil), and zebra mussel. Biofouling of the porous dam would reduce plant cooling water intake rate. The size of the porous dam is large, and its construction has the potential to damage fish spawning areas. In smaller waterbodies, a dam of sufficient size to effectively reduce intake velocity could impede marine navigation.

Overall Assessment of Alternative:

A porous dam will likely be effective for reduction in impingement if designed for low intake velocity. Entrainment performance is uncertain. Reliability of water flow is uncertain because of the potential for fouling.

Alternative 3 - Submerged Offshore Intake StructureDescription:

An offshore intake structure alternative would consist of a structure with velocity cap (or other technology such as wooden cribs or wedgewire screens), and a single pipeline into the plant. The size of the structures would be designed to achieve a nominal intake velocity of 0.5 ft/s. The velocity cap on the structure provides horizontal flow that reduces the potential for fish impingement. The intake structures would be located in the water body at a water depth of at least 20 feet. The intake pipeline would be placed by either trenching or tunneling.

Technical Feasibility/Reliability:

The technology and construction techniques required for installation of submerged intake structures are well known and understood. Submerged intakes have been constructed at several plants and have been shown to be reliable in the long term. Considerations for designing and constructing the alternative include (1) technology associated with sub-surface placement of the pipe and potential impacts to the bottom along pipeline route, (2) the length of pipeline needed to reach sufficient depth, (3) prevention of fouling on the structure, (4) the potential for adverse impacts due to debris, and (5) the need to avoid obstruction of navigable waters.

Another technical consideration for the offshore intake structure alternative is that the intake water could have a reduced temperature which would potentially improve power plant performance.

Cost Considerations:

The estimated capital cost of submerged offshore intake is highly dependent on the length of new pipeline needed. One 6-day dive per year would be required for maintenance.

Effectiveness:

The offshore intake structures could result in a lower impingement rate if designed with low intake velocity and velocity cap. Suitable placement of the intake off-shore may reduce the density of eggs and larvae subject to entrainment relative to an on-shore location. The intake structure construction could impact spawning beds. The presence of the intake structure and associated anchor stone and rip-rap could create new spawning areas that did not previously exist and could actually act to increase entrainment.

Overall Assessment of Alternative:

The submerged offshore intake has the potential for reducing impingement and entrainment, if the intake can be located where the density of eggs and larvae is low. Cost is high, and will depend on the required distance offshore. However, potentially cooler intake water temperature may improve power plant performance.

Alternative 4 – Fish Diversion and Avoidance**– 4a – Louvers and Angled Bar Racks**Description:

Diversion devices are physical structures intended to guide fish away from and out of the intake flow. Examples of such devices include angled bar racks and louvers, which are made of a series of evenly spaced, vertical slats placed across a channel at an angle leading to a bypass area. The louvers create localized turbulence that the fish detect and avoid. The louver systems have been tested at hydroelectric plants on rivers.

Typically, angled bar racks and louvers would be in semicircular fashion around a shoreline intake or placed across the mouth of an intake canal. Louvers would be constructed of material compatible with the environment (for example, polyethylene slats for louvers and nylon for nets), and would be mounted on a stainless steel frame, approximately 12 inches apart.

Technical Feasibility/Reliability:

Louver systems involve technologies that are in widespread use. Construction techniques that would be used for these systems are commonplace. Maintenance requirements could be potentially extensive. Divers will likely be required to routinely clean and/or replace the bar racks or louvers. The potential for damage and clogging from debris is real. Finally, placement of a louver at the intake has the potential to adversely affect boat traffic.

Cost Considerations:

The capital cost for installation of louvers should include consideration for debris loading and damage. Operation and maintenance costs include two 6-day dives per year to clean and maintain the louvers.

Potential Effectiveness:

These diversion devices are not effective in deterring fish eggs and larvae, or other planktonic organisms. Louvers have been tested only in rivers with a substantial current velocity along the bank. They are most effective in diverting migratory fish from intakes in confined river channels, and therefore would be less effective in lakeside applications.

Potential for Other Adverse Effects:

This alternative could pose limitations on navigation in the vicinity of the intake.

Overall Assessment of Alternative:

Louvers/bar racks can effectively reduce impingement of some species of fish, but would not be effective for reducing entrainment. This technology would be effective only with an ambient current. This alternative has relatively high probability of clogging associated with debris, and biological growth and in some settings could impact navigation.

- ***4b – Velocity Caps (installed on existing offshore intake)***

Description:

A velocity cap is a cover placed on a vertical inlet of an offshore intake structure. The cover results in a horizontal flow to the intake, and may reduce impingement because fish tend to avoid rapid changes in horizontal flow. Intake velocities of 0.5 to 1.5 ft/s are common.

Technical Feasibility/Reliability:

Installation of a velocity cap on an existing offshore intake may be limited because of water depth and potential interference with navigation. For some applications, a velocity cap may require routine inspection and maintenance to remove accumulated debris.

Cost Considerations:

Costs of installation of a velocity cap on an existing offshore intake should consider intake modifications and materials of construction.

Potential Effectiveness:

Although velocity caps in new offshore intakes have been shown to result in reduced impingement, it is uncertain whether the reported reductions are due to the velocity caps or the new offshore locations. Velocity caps should be designed to minimize intake velocity through the intake structure openings; a maximum intake velocity of 0.5 feet per second should be considered to meet the Phase II intake velocity threshold. In some cases, additional measures (e.g. intake screen improvements, deterrent systems) may be needed to meet impingement performance goals. Velocity caps have no impact on entrainment, although the off-shore location may result in lower entrainment levels compared to an on-shore calculation baseline intake configuration.

Potential for Other Adverse Effects:

The addition of a velocity cap to an existing intake may interfere with navigation.

Overall Assessment of Alternative:

Velocity caps may reduce impingement, but have no effect on entrainment. If the maximum intake velocity is 0.5 feet per second, the Phase II velocity threshold in Compliance Option 1(ii) would be met. As noted above, the offshore location may result in compliance with the entrainment reduction standard.

- ***4c - Strobe Lights, Acoustic Deterrent, Bubbles, Chains***

General Description:

Behavioral barriers are intended to cause fish to actively avoid entry into the intake flow. Examples include sound barriers, light barriers, air bubble curtains, chains and cables, and electrical barriers. They are often implemented in combination with other devices such as

physical barriers (e.g., fish nets). The potential behavioral barriers are briefly described below.

Sound barriers consist of devices located at the intake structure, which create sound that repels the fish. Three types of underwater sound have been tested for this application: low-frequency infra-wave sound, low-frequency sound generated by pneumatic/mechanical devices, and transducer-generated sound covering a wide range of frequencies. Low frequency, high-intensity devices have been shown to be effective. High frequency (125 kHz) devices have been reported to be effective in the Great Lakes. Pneumatic impact devices, “poppers”, and “hammers” are examples of devices that have been effective in reducing impingement of some fish such as alewife at power plant intakes. There is some concern that pressure waves from pneumatic devices may be harmful to nearby organisms. In most cases, the use of high-intensity, multi-frequency sound has not been effective in repelling a wide range of fish species from intakes due to the diversity of species and sizes of species in the receiving water.

Light barriers consist of a series of underwater lamps that emit a constant or intermittent (strobe) beam of light. The effectiveness of light barriers as a deterrent has been variable, and even contradictory, in many studies. In some studies fish have been attracted to light while in others they have been repelled. Constant light has been more effective than strobe light in guiding young salmon whereas strobe light has been effective in repelling alewife and gizzard shad. Filtered mercury vapor light has been found to attract certain species of fish away from strobe lights in field studies in Europe. At the Nanticoke Generating Plant on Lake Ontario, smelt, shad, white bass and shiner have been successfully guided away from intake trash racks using mercury vapor light. However, evidence of consistently reliable effectiveness for a wide range of fish species does not exist.

Air bubble curtains or screens consist of a series of diffuser pipes mounted on the base of the intake structure. The diffusers create a continuous, dense curtain of bubbles, which can repel fish. Generally, the air bubble screens have not been successful. They are not effective at night and in turbid water. In one case, at Indian Point Generating Plant on the Hudson River, the air bubble screen actually attracted fish at night.

Chains or cables can be hung vertically from the top of the intake structure to form a physical, visible barrier to fish. The results of studies of this behavioral barrier have been contradictory. The effectiveness of chain barriers is dependent on flow velocity, turbidity and illumination. Debris buildup on hanging chains can disrupt hydraulic flow patterns at the intake.

Electrical barriers consist of a series of electrodes at either side of the intake structure. These barriers have had limited success and can present a safety threat.

Technical Feasibility/Reliability:

All of the behavioral barrier systems are technically feasible and reliable from the perspective of construction, operation, and maintenance. The behavioral barrier systems that have been implemented with the greatest frequency are sound and light barrier type systems. Each of these potential alternatives would consist of a metal support structure constructed at the front of the intake, sound or light emitting devices mounted on the supports, a power supply, controllers, power cables and mounting hardware. The construction and technology used for these alternatives have been regularly applied. To ensure long-term reliability of these systems, ongoing maintenance will be required. Maintenance of the systems would include cleaning and replacement of light bulbs (for light barrier systems) and prevention of corrosion of the supporting structure.

Cost:

The estimated capital cost of behavioral barriers (e.g. a strobe light barrier system) is generally lower than other technologies. Operation and maintenance costs include items such as the replacement of strobe lights each year using divers, and 10 hours per week of on-site monitoring by plant staff. Costs for other behavioral barrier systems would be similar.

Effectiveness:

Because these barriers rely on the ability of the organism to respond to a stimulus, they are not effective in protecting fish eggs and larvae, or other planktonic organisms. In addition, the effectiveness of these barriers varies among species and across age groups within species. These barriers are most effective when a single species of fish of the same size and age is to be protected. Many the behavioral barriers have not been field-tested so their effectiveness has been extrapolated from laboratory studies. None of these devices has been demonstrated to be consistently reliable in obtaining an avoidance response from a wide range of fish species. Therefore, installation of behavioral barriers would not result in reduction of entrainment, and a reduction in impingement is possible but uncertain.

Potential for Other Adverse Effects:

A potential adverse effect of the behavioral barrier alternative is a slight potential for increased attraction of fish to the intake structure. Also, any structure installed near the intake has the potential to disrupt navigation.

Overall Assessment of Alternative:

Behavioral barrier technology will not reduce entrainment. However, the technology may effectively divert specific fish species and therefore could be a component of an overall impingement mortality reduction. Based on site- and species-specific variation in response, pilot testing is likely to be necessary.

Alternative 5 - Flow Reduction**– 5a - Variable Speed Pumps**Description:

Variable speed cooling water intake pumps are potentially useful for reducing cooling water flow and the associated entrainment and impingement during peak periods of biological activity. The decrease in cooling water flow results in an increase in plant condenser ΔT (temperature increase through the condenser) and discharge temperature. Therefore, variable speed pumps are most appropriate during cold water periods of the year (winter and spring) in temperate climates where an increase in discharge temperature will not cause a significant increase in biological effects or cause discharge temperatures in excess of maximum acceptable levels.

For other plants, this alternative was considered with the assumption that variable speed pumps would be installed to decrease the cooling water flow by 25% during periods of potentially high entrainment and impingement. This alternative would require replacement of existing single speed drives with adjustable speed drives (ASD) on the circulating water pumps. An on-line condenser tube cleaning system is included in this alternative to alleviate tube fouling which could potentially occur because of lower water flow rates.

Technical Feasibility and Reliability:

The replacement of the existing single speed drives with ASDs is a technically feasible and reliable alternative. However, under full power production conditions using the existing condensers for the units, this alternative, specifically a 25% reduction in flow, could reduce the reliability and efficiency of the entire system. Specifically, the reduction in flow through the condensers could cause operational difficulties (i.e, condenser tube fouling), cause decreased thermal efficiency in the turbines, limit or reduce maximum power production, require condenser replacement, and alter the thermal plume effects at the discharge.

Cost:

The estimated capital cost of the variable speed pump alternative is \$0.5M per cooling water pump. This capital cost assumes that replacement of the existing condensers would not be required. Operation and maintenance costs are difficult to estimate without input from the individual plants regarding thermal efficiency as well as market rates. It should be noted that costs associated with loss of thermal efficiency are likely to be partially offset by the gain in not operating the pumps at full capacity. This cost assumes that the plant could be operated at full capacity during reduced cooling water flow.

Effectiveness:

The use of variable speed pumps to decrease the flow of cooling water through the intake would effectively reduce the entrainment and impingement in the system; however, the resulting increase in temperature in the discharge could increase thermal plume effects. The alternative would amount to a relatively small reduction in flow – and corresponding reduction in impingement and entrainment effects – of approximately 25% for the entire plant during periods of time when the ASDs are in operation. Since the ASDs would not be used during the entire year, the overall reduction in impingement and entrainment would be substantially less than 25%.

Potential for Other Adverse Effects:

As noted above, reduction in cooling water flow during normal plant output would result in an increased discharge ΔT value which could, in turn, cause altered thermal plume effects.

Overall Assessment of Alternative:

By itself, this alternative will not likely achieve performance goals for impingement and entrainment reduction. However, it may be considered as one component of an overall compliance.

– ***5b – Capacity Factor Reduction***

Description:

A power plant can reduce impingement and entrainment by reducing cooling water requirements through reduced capacity factor of the plant. This approach would require a commitment on the part of the plant to limit cooling water flow to a level below the design flow rate. Unless a very low capacity factor is intended, this approach will likely be used in conjunction with other technologies to meet performance goals.

There is the potential that regulatory agencies will limit the applicability of this approach for plants with historically low capacity factor. Although the calculation baseline is based on design capacity, the commitment to set a capacity factor limit by a plant with historically low capacity factor may be viewed as an inappropriate approach to meeting the performance goals unless a restriction is included in the plant NPDES permit.

Technical Feasibility and Reliability:

Reduced water flow rate will limit the power production rate based on thermodynamics as well as the thermal discharge limits for the plant.

Cost Considerations:

Reduction on capacity of a plant will have very large financial impact on the ability of a plant to generate revenue. The capital cost to implement this approach could involve installation of equipment to limit operations; however, recordkeeping may be all that would be required to demonstrate the flow reduction achieved.

Effectiveness:

A capacity factor reduction and resulting reduced flow rate should at least reduce impingement and entrainment in proportion to flow reduction. Seasonal differences in density of aquatic life would need to be considered to determine the overall annual reductions in impingement and entrainment from the calculation baseline.

Potential for Other Adverse Effects:

This approach reduces power generation capacity, which would have to be made up elsewhere.

Overall Assessment of Alternative:

If acceptable to the regulating agencies, this alternative may be an important component of a well balanced compliance program.

– ***5c - Evaporative Cooling Towers***

Description:

The existing cooling water systems use of seawater pumped through a steam condenser and discharged back to the source water body. These systems are generally referred to

as open cycle or once-through cooling system because the water simply passes through the condenser (no recirculation) where heat is transferred from the steam to the cooling water prior to discharge. Closed cycle systems recirculate the cooling water in a closed piping system. The heated water from the condenser is cooled down in each cycle using evaporative cooling. This cooled water is then recirculated to the condenser to cool and condense the steam from the turbine. In the mechanical draft-cooling tower, fans are used to circulate air that flows against the heated water sprayed inside the tower. Cooled water is collected in the tower basin and returned to the condenser. Water must be introduced into the system at regular intervals to make up for losses due to blowdown and evaporation. The closed cycle evaporative cooling systems require a water withdrawal rate that is about 3 to 5% of the amount of water required in once-through cooling systems.

The makeup water flow for a mechanical draft-cooling tower is typically less than 5 percent of the flow required for once-through cooling. The makeup flow would be pumped to the circulating water system from the current intake structure. Blowdown would be discharged from the tower basin to the discharge canal.

Technical Feasibility and Reliability:

The technology proposed for this alternative is well known and has been implemented for similar power plants. However, this alternative requires substantial open space, consumes a substantial amount of electricity, and reduces the thermal efficiency of the system. In addition, the ability of the existing condensers to handle the higher pressures associated with the recirculating system is uncertain and could have a large effect on the costs for this alternative.

Costs:

The capital cost of the mechanical cooling tower alternative is very high. Operation and maintenance costs are typically estimated to be in the millions of dollars per year, primarily due to additional fan and pump power demands and water treatment requirements. Finally, the increased temperature of cooling water in the steam condensers will result in both efficiency and capacity loss for the generating units. During the hottest summertime conditions when electricity demand is highest, the efficiency and capacity losses could be as high as 10%. This results in the need to purchase replacement power at a premium because a public utility has an obligation to serve its customers and will be required to bear that expense.

Effectiveness:

The mechanical draft cooling tower alternative would effectively reduce both impingement and entrainment in proportion to the flow reduction, typically 95% or more. This technology meets both the impingement mortality reduction and entrainment reduction performance standards set by the 316(b) Phase II rule for existing plants.

Other Potential Adverse Effects:

The primary adverse effects for the mechanical draft cooling tower alternative are associated with increased water vapor content in the immediate area of the cooling towers. This will result in a visible plume for some periods and has the potential to result in fogging impacts. To reduce the potential for these effects, a plume abatement system would be employed. Because cooling tower drift cannot be eliminated completely, the tower would be located as far as possible from electrical equipment, off-site receptors, and sensitive vegetation. Space limitations may make it difficult to locate the cooling towers to minimize these effects. A cooling tower also imposes noise and aesthetic impacts. Another significant environmental effect is that the decrease in efficiency means that more fuel is burned per unit of electrical energy output. Therefore, a plant with cooling towers will have more emissions than a plant utilizing an open cycle system. The increase in emissions will be proportional to the decrease in plant efficiency. Depending on the weather conditions, the negative effect on efficiency could be anywhere from 1% to 10%.

Overall Assessment of Alternative:

A cooling tower alternative would be effective for reduction of both entrainment and impingement mortality; however, due to the very high costs and limited space available for construction, this alternative is not considered as a part of the compliance.

– ***5d – Dry Cooling***

Description:

With a dry cooling system air is used as a heat sink to condense steam in the system. Cooling water is essentially eliminated. However, a dry cooling system requires a large cooling surface, many cooling fans, and a more sophisticated steam ducting system, which would require extensive modifications to an existing plant. In addition, an annual average thermal efficiency penalty of 2% to 5% is likely for the power plant. During the hottest summertime conditions when electricity demand is highest, the efficiency and capacity losses could be well over 10%. Because of these high costs, dry cooling is not considered a part of the compliance for any existing plant.

APPENDIX B

REVIEW OF HISTORICAL DATA

**APPENDIX B
REVIEW OF IMPINGEMENT AND ENTRAINMENT AT RELIANT’S PHASE II ASSETS**

TABLE OF CONTENTS

EXECUTIVE SUMMARY..... B-1

1.0 INTRODUCTION B-4

 1.1 Goals..... B-5

 1.2 Organization of Document..... B-5

2.0 REVIEW OF THE RULE’S GOALS B-6

3.0 TAXONOMIC IDENTIFICATIONS [125.95(B)(3)(I)]..... B-8

 3.1 Pacific Ocean/Southern California Bight Species Composition..... B-8

 3.1.1 Summary of Literature..... B-8

 3.1.2 Species-Specific Discussion B-11

 3.2 Historical Patterns B-16

 3.3 Commercial and Recreational Species B-17

 3.4 Threatened and Endangered Species..... B-17

4.0 CHARACTERIZATION OF LIFE STAGES [125.95(B)(3)(II)] B-19

 4.1 Entrainment..... B-19

 4.2 Impingement B-19

**5.0 DOCUMENTATION OF CURRENT IMPINGEMENT MORTALITY AND ENTRAINMENT
[125.95(B)(3)(III)]..... B-20**

 5.1 Current Status of Fishery Population and Representativeness of Historical Data..... B-20

 5.2 Review of Impingement and Entrainment Data at Reliant Facilities B-21

 5.2.1 Ormond..... B-21

 5.2.2 Mandalay..... B-37

5.2.3 Discussion of IM and E Data at Reliant Facilities	B-42
5.3 Sufficiency of Data to Estimate Calculation Baseline	B-45
6.0 SUFFICIENCY OF DATA IN SUPPORTING THE IMECS	B-46
6.1 Data Quality Assurance/Quality Control	B-46
6.2 Most Common Species Impinged/Entrained	B-47
6.3 Implications for CWIS Placement, Design, and Operation	B-47
7.0 REFERENCES	B-48

LIST OF TABLES

B-1 Ten most abundant fish species impinged during normal operations and heat treatment at Ormond (1980–2004)	B-34
B-2 Twenty Most Abundant fish species impinged during normal operations and heat treatment at Mandalay (2001-2004)	B-35
B-3 Twenty most abundant fish species taken during trawl surveys at Mandalay (1979-2004)	B-36
B-4 Impingement Data for Ormond (1997-2004).....	B-37
B-5 Impingement Data for Mandalay (2001–2004)	B-41
B-6 Historical Entrainment Data for Ormond (1979-1980).....	B-42
B-7 Macroinvertebrate Species Impinged at Mandalay Generating Station (2001-2004)	
B-8 Macroinvertebrate Species Impinged at Ormond Generating Station (2001-2004)	
B-9 Estimated Impact of Ormond Station Operation on Fish Resources.....	B-45
B-10 Historical Entrainment Data for Mandalay taken at Haynes Generating Station (1979-1980)	B-46
B-11 Estimated Impact of Mandalay Station Operation on Fish Resources	B-47
B-12 Habitat Description for Commonly Impinged Fish Species at Reliant's Ormond & Mandalay Stations.....	B-48

LIST OF FIGURES

B-1	Correlation between Impingement Data Sets for Ormond: SCE (1979-1980) and Proteus (1997-2004)	B-50
B-2	Correlation between Impingement Data Sets for Mandalay: SCE (1979-1980) and Proteus (2001-2004)	B-50
B-3	Average Number of Fish Impinged Yearly at Ormond per 10,000m ³ during Normal Operations (1997-2004).....	B-50
B-4	Average Number of Fish Impinged Monthly at Ormond per 10,000m ³ during Normal Operations (1997-2004).....	B-51
B-5	Number of Fish Impinged Yearly at Mandalay per 10,000m ³ during Normal Operations (2001-2004)	B-52
B-6	Average Number of Fish Impinged Monthly at Mandalay per 10,000m ³ during Normal Operations (2001-2004).....	B-52
B-7	Location of Mandalay Trawl Sample Stations.....	B-53

EXECUTIVE SUMMARY

The Phase II rule developed under Section 316(b) of the Clean Water Act requires consideration of the fishery of the cooling water source. The specific make up of a portion of the Comprehensive Demonstration Study (CDS), the Impingement Mortality and Entrainment Characterization Study (IMECS) is outlined by the rule. This Appendix will review these requirements within the context of the available literature for Reliant's Ormond Beach (Ormond) and Mandalay (Mandalay) generating stations located on the Pacific Ocean. Reliant felt that since these two facilities are in close proximity to each other (approximately nine miles), it would be useful to compare data taken from each facility as part of their respective NPDES programs and 316(b) documents from the early 1980s to determine if there are consistencies in the species impinged and the species found offshore. In particular, any historic patterns of impingement and entrainment (e.g., relative rates at the two plants) may help inform an approach to compliance at one or both of the plants. For example, respective rates, species, etc. may help illustrate whether differences are caused by the position or configuration of the two CWIS. Reliant believes strongly that a coordinated review of these data is in the best interest of the CDS.

The literature reviewed includes data collected at the Ormond and Mandalay stations as well as the more general literature. This Appendix will evaluate whether these data are useful in the planning process and/or the IMECS.

Historical data at the two plants can generally be divided into two groups:

- Data collected during the late 1970s and early 1980s and reported as part of the Section 316(b) evaluation in the early 1980s; and
- Data collected as part of the assessment of impingement and evaluation of outfall impacts as required by the recent NPDES permit. These data have been summarized in periodic reports over the last several years. These data have been collected according to the parameters specified by the LARWQCB and use current techniques and QA/QC procedures. Reliant believes that these data on rates of impingement are directly applicable to the Phase II process.

As shown below, Reliant has drawn the following tentative conclusions based on the review of available literature:

- The more recent surveys of impingement at both stations were of very high quality (see Appendix B) and have been collected with LARWQCB oversight. . Samples were available over a number of years. The methods used were standard and the full suite of fish and shellfish were enumerated, weighed, and measured for length. The CDS will demonstrate how these data, along with the currently proposed impingement data,

address the goals of the IMECS as articulated in the rule. These recent data are the basis of the discussion of impingement in the next four pages.

- A relatively small number of species are subject to impingement at Mandalay. These species are typical of coastal environment. Few species that favor harbor or estuary habitats are impinged. A much larger number of species are impinged at Ormond Beach including those from coastal and estuarine environments. Most of the impinged fish at both stations are schooling species. The overall rate of impingement (i.e., fish/10,000 m³) is far lower at Ormond Beach than at Mandalay.
- The older surveys of impingement mortality and entrainment at both stations used appropriate methods but suffer focused on only 14 target species. The target species do not include grunion, the dominant species in the most recent data at Mandalay. Entrainment was measured at Ormond Beach as part of the 316(b) document prepared in the early 1980s. The older data on entrainment at Mandalay was collected at another facility. The historical data on impingement mortality and entrainment are not adequate by themselves to support the IMECS. Despite this, the available data can be used to provide perspective on impingement and entrainment patterns at the two plants.
- A statistical comparison of the impingement data from the original 316(b) study and the recent NPDES surveys was conducted for each facility. The results indicated that for both Mandalay and Ormond the overall species, number and biomass of the 14 target species impinged were highly correlated. The impinged species in the two surveys include several but not all of those that are common in nearshore habitat of the Pacific Ocean.
- Grunion and other schooling species show significant periodicity in impingement at Mandalay but far less so at Ormond Beach. This results in very high inter-sample variation in impingement rates at Mandalay. This apparent periodicity is likely due to a combination of factors including the normal periodicity in the presence of the species (e.g., grunion runs on spring tides in March through June) and the irregular schedule of operation of the plant. For example, 2004 surveys indicate that few grunion were collected during the survey, yet they were the species with the highest rates of collection during sampling in 2002 and 2003. These results may indicate that grunion were not impinged in 2004, although it is more likely that the sampling in 2004 did not occur while the grunion were spawning. No large-scale impingement events are apparent in the record at Ormond Beach.
- Historical fish population studies had been conducted off Mandalay and Ormond in the late 1970s and recent studies of ambient fish populations have been conducted offshore of the Mandalay station as part of the facility's NPDES monitoring program. In comparing these data, the species encountered at both facilities during these surveys have been relatively consistent over the last 20+ years. Additionally, the ambient populations found offshore of Mandalay are similar in composition to the fish impinged at Ormond station which is

located a relatively short distance down the coast from Mandalay. In sharp contrast, the most commonly impinged species at Mandalay are very poorly represented in the facility's ambient population data.

- At Mandalay, the set of observations above suggest that coastal species, especially grunion, may run into the Channel Island Harbor and the Edison Canal. This movement may be encouraged, in part, by the induced flow velocity into the canal. If these coastal species orient their movement to flow while harbor residences do not, this may help to explain the importance of coastal species among impinged fish. No such behavior is apparent in the Ormond Beach impingement data set.
- The flow normalized rate of fish impingement during normal operation is far lower at Ormond Beach (0.09 fish/10,000 cubic meters (m³)) than at Mandalay (4.96 fish/10,000 m³). This may be associated with the location and configuration of the Ormond Beach CWIS (e.g., the velocity cap) including the absence of major impingement events associated with spawning fish.
- Both stations use heat treatment to control biofouling of the CWIS. Total impingement is monitored during the entire duration of any heat treatment event and tallied separately from impingement during normal operations. Impingement during heat treatment was compared to the annual rate of impingement estimated by extrapolating 24-hour sampling events to the full year. At Mandalay, heat treatment losses were found to be only 0.13% of the total estimated annual losses. At Ormond Beach, the relative losses during heat treatment were far higher: 53.6% of estimated annual losses. This suggests that management of heat treatment at Ormond Beach could significantly reduce annual impingement losses.
- Based on historic monitoring and the general absence of threatened or endangered species in the area, it is likely that no listed or other special status species have been affected by impingement. Only special-status marine mammals and reptiles (i.e., whales and sea turtles) are believed to be present in the area. They have not been encountered during either impingement survey.
- The monthly rates of impingement are highly variable but exhibit only slight seasonal patterns. This variability is likely due to the periodicity of plant operation as well as the coordination of the schooling and spawning behavior of the fish species located in the intake canal with relatively short-term tidal events at Mandalay.
- The size (i.e. more than a couple grams) of the two most frequently impinged fish species indicates that they are adult and young of year. Such size information is called for by the Rule's requirements of the IMECS and is useful in consideration of CWIS mitigation measures.

- The fish species (i.e. gobies and blennies) affected by entrainment at Mandalay (based on the data from Haynes) were not generally the same ones affected by impingement (i.e. grunion and shiner perch). However, since entrainment data were only collected from the Haynes station, it is difficult to compare this data directly to entrainment data from the impingement surveys at Mandalay. Supplemental data on entrainment at Mandalay is proposed. There is a strong seasonality in the rate of entrainment of fish with the great majority occurring in the late spring months, May and June (which correspond to grunion spawning). Minimum entrainment occurred during December and January.
- The fish species (i.e. northern anchovy, queenfish, white croaker) affected by entrainment at Ormond were generally the same ones affected by impingement (i.e. queenfish, Pacific sardine, and northern anchovy). Supplemental data collection on entrainment at Ormond is proposed. There is a strong seasonality in the rate of entrainment of fish with the great majority occurring in the early spring, February through May and August through October (which corresponds to northern anchovy spawning); minimum entrainment occurred during summer months.
- The original demonstrations in 1983 concluded that the operation of both CWIS did not result in an Adverse Environmental Impact on the fisheries in the vicinity.
- Shifts in the populations of some fish species are expected since the completion of the demonstrations in 1983. In particular, the populations of rock fish are expected to have decreased. Despite this change in populations for some fish species, significant changes in the patterns of impingement and entrainment are not expected. Importantly, the two dominant impinged species and entrained species are expected to continue to be most important at both stations.
- Based on the historical and recent data collected in support of the demonstrations and NPDES monitoring, fish populations within the Southern California Bight that have shown substantial population changes are different from the species impinged and entrained at either station.

1.0 INTRODUCTION

The Section 316(b) Phase II rule requires consideration of several biological issues during the evaluation of current and potential measures to mitigate impingement mortality and entrainment. This Appendix represents the first step in that process: a review of the fishery resources of the Pacific Ocean off the coast of Southern California, specifically the Southern California Bight and its implications for rule compliance. Since the Mandalay and Ormond facility are located in close proximity to one another, a discussion of both is presented in this Appendix. This consolidation will allow for a greater body of site-specific data to be analyzed and for a broader understanding of the species composition in the source water.

1.1 Goals

This Appendix was generated to support the submittal of the Proposal for Information Collections (PICs) for Reliant's Mandalay and Ormond stations. Much of this information will be incorporated into the Impingement Mortality and Entrainment Characterization Studies (IMECS), part of the Comprehensive Demonstration Study (CDS) required in the Phase II Section 316(b) rules. This document will be prepared for each facility and will include an expanded discussion of the data as well as a more complete discussion of the data's implications at the plants. The goal of this Appendix is to review fisheries-related data available for the Southern California Bight. This review is intended to support the compliance alternatives Reliant has elected to pursue in the CDS in response to the regulations that pertain to the reduction of impingement mortality (IM) and entrainment (E) at electric power generating stations. In particular, this Appendix will address whether sufficient data are available to address the goals of the rule within the context of the compliance strategies outlined in the PIC. In addition, the data will be reviewed for their utility to support assessment of potential mitigation measures as well as in the design of biological sampling programs. The rates of impingement and entrainment at each facility are considered within the context of our understanding of the biological resources of the Southern California Bight in order to address several important questions relevant to the assessment of current and potential controls on IM and E. Potentially relevant questions are presented in Section 2.0 (below).

The aquatic biology of the Southern California Bight is relatively well characterized by various agencies as well as private entities. In an effort to determine species that may be subject to impingement or entrainment at the two Reliant facilities, a literature review was conducted.

This Appendix also reviews impingement data collected at the Mandalay and Ormond stations. These data provide important perspective on the biological performance of the CWIS and, when coupled with other literature data, may provide a sufficient basis for the IMECS called for by the rule. The absolute rates of impingement will be considered relative to the location, design, and operation of the CWIS, and temporal trends will be discussed. The frequency of the species impinged will be discussed relative to population surveys of the Southern California Bight. Finally, a brief discussion of habitats of the most commonly impinged species is provided.

Although many relevant data sources were obtained during the literature review, it should be noted that several sources have collected a considerable amount of data but these data have not yet been collated and evaluated. Such a review is beyond the scope of the PIC but review of this information will occur during the preparation of the IMECS for each of the Reliant facilities.

1.2 Organization of Document

A review of the Rule's goals is provided outlining the requirements for the IMECS. A general review of the fisheries resources of the Southern California Bight is then presented. Taxonomic

identification of the most common species impinged or entrained is provided. A summary of the fisheries in the ambient water follows with species-specific discussions including habitat preference, spawning habits, and food preference. Species with clear economic benefit and recreational importance are discussed.

Documentation of current IM and E at Ormond and Mandalay follows, focusing on actual measurements. The representativeness of historical data is addressed considering potential fisheries trends in the Southern California Bight and whether the impingement data were collected under normal operating conditions. Available data were analyzed to determine their sufficiency to estimate the Calculation Baseline. The sufficiency of the data is also discussed as it pertains to supporting the other goals of the each CDS.

Lastly, a discussion is presented that addresses whether the available data are sufficient in supporting the IMECS. The most common species impinged and entrained are listed in this section. Implications for CWIS placement, design, and operation are discussed as well. References cited are found at this end of this Appendix as are Tables and Figures.

2.0 REVIEW OF THE RULE'S GOALS

The Phase II rule provides relatively specific requirements for the IMECS in amendments to 40 CFR 125.95(b)(3) (see excerpt, below). Reliant understands that these requirements are intended to support the assessment of the current CWIS as well as its alternatives within the context of the various Compliance Strategies. Among the specific questions that might be relevant are:

- What are the species potentially affected by the CWIS? Do they include species of potential concern such as those with high commercial or recreational value or those receiving special protections?
- Do the characteristics of the relevant species (e.g., temporal and spatial distributions, size of larvae and eggs, swimming speed) provide a basis for selection and design of mitigation technologies or measures?
- What are the actual rates of impingement and entrainment in order to calculate the monetized benefit of potential mitigation measures?
- How do the current rates of impingement and entrainment relate to those of the hypothetical Calculation Baseline? That is, what is the effect of mitigation measures expressed as a percent reduction, relative to the Calculation Baseline, in impingement mortality and entrainment?

As noted in the PIC, the relative importance of these questions will vary significantly depending on the Compliance Strategy selected. Although current data on the rates of impingement mortality and entrainment may be more useful to the Cost-benefit test than to the Cost-cost test, available data are likely to allow a conservative estimate of potential monetized benefits. Similarly, it is likely to be much simpler to demonstrate consistency for some mitigation technologies than for others and the nature of the necessary data collection will vary accordingly. For example, the EPA and other literature estimate that the use of a velocity cap reduces impingement by 90 percent, providing a tangible basis for estimation of its efficacy. On the other hand, reliance on differences in population densities at two different locations is fraught with uncertainties.

The following is the Rule's requirements for the IMECS:

- a) *125.95(b)(3)(i). Taxonomic identifications of all life stages of fish, shellfish, and any species protected under Federal, State, or Tribal Law (including threatened or endangered species) that are in the vicinity of the cooling water intake structure(s) and are susceptible to impingement and entrainment.*
- b) *125.95(b)(3)(ii). A characterization of all life stages of fish, shellfish, and any species protected under Federal, State, or Tribal Law (including threatened or endangered species) identified pursuant to paragraph (b)(3)(i) of this section, including a description of the abundance and temporal and spatial characteristics in the vicinity of the cooling water intake structure(s), based on sufficient data to characterize annual, seasonal, and diel variations in impingement mortality and entrainment.*
- c) *125.95(b)(3)(iii). Documentation of the current impingement mortality and entrainment of all life stages of fish, shellfish, and any species protected under Federal, State, or Tribal Law (including threatened or endangered species) identified pursuant to paragraph (b)(3)(i) of this section and an estimate of impingement mortality and entrainment to be used as the calculation baseline. Impingement mortality and entrainment samples to support the calculations required in Section 125.95(b)(4)(i)(C) and 125.95(b)(5)(iii) of the Rule must be collected during periods of representative operational flows for the cooling water intake structure and the flows associated with the samples must be documented.*

Within the context of the selected Compliance Strategies, these requirements will serve as the basis for assessing the sufficiency of the existing data to support the IMECS (see Section 4 of the PIC).

The following three sections of this Appendix are organized consistent with the three separate provisions of the rule relative to the IMECS.

3.0 TAXONOMIC IDENTIFICATIONS [125.95(B)(3)(I)]

40 CFR 125.95(b)(3)(i) sets out the requirements of the IMECS relative to identification of fish and shellfish taxa potentially affected by impingement mortality and entrainment. The goals of this effort are to identify these species that are likely to dominate impingement mortality and entrainment with a special focus on those that have commercial or recreational importance. In addition, any species subject to special protections (e.g., state- or federally-listed threatened or endangered species) must be noted. Reliant notes that all finfish and relevant shellfish species will be enumerated and presented in the IMECS.

This section will review the available information in order to identify the relevant species and will provide a brief review of the nature of several important species. The discussions rely on station-specific data as well as the more general literature, including scientific literature on the fishery of the Southern California Bight.

3.1 Pacific Ocean/Southern California Bight Nearshore Species Composition

The source water for both Mandalay and Ormond is the Pacific Ocean. Based upon the discussion presented in Section 2.0 of Ormond's PIC and Section 3.0 of Mandalay's PIC, the CWIS's area of influence has been estimated using two different methods.. Because Ormond's CWIS is located offshore, nearshore marine species are likely to dominate impingement mortality and entrainment at the facility. In contrast, Mandalay's CWIS is located at the end of a harbor/canal complex that is influenced by but substantially removed from the nearshore environment. Thus, the impingement mortality and entrainment at this facility is likely to be dominated by species characteristics of harbors and embayments rather than nearshore species. This section presents a characterization of the species found in the nearshore environment and the species impinged and entrained based on a review of available literature and site specific data.

3.1.1 Summary of Literature

This section will review the available information in order to identify the relevant species and will provide a brief review of the nature of several important species. The discussions rely on station-specific data as well as the more general literature, including scientific literature on the fishery of the Pacific Ocean. A more in-depth profile of the species subject to impingement and entrainment at will be included with the IMECS submittal.

3.1.1.1 Nearshore Species of the Southern California Bight

The near shore ecosystem along the Southern California coast in general and offshore of Mandalay and Ormond specifically, is composed of several habitats including kelp forests, rocky

intertidal, sandy and muddy bottoms, and open water that allow a diverse assemblage of organisms to persist.

Common species with commercial importance in the nearshore ecosystem of the Southern California Bight include a variety of rockfish species (*Sebastes sp.*), cabezon (*Scorpaenichthys marmoratus*), sheephead (*Semicossyphus pulcher*), kelp bass (*Paralabrax Clathratus*), Pacific sardine (*Sardinops sagax*), Pacific mackerel (*Scomber japonicus*), jack mackerel (*Trachurus symmetricus*), northern anchovy (*Engraulis mordax*), California corbina (*Menticirrhus undulates*), surfperches (*Amphistichus sp.*), croakers (Family Sciaenidae), California halibut (*Paralichthys californicus*), sanddabs (*Citharichthys sp.*), and skates and rays are also fairly common (CDFG, 2001). In addition to the fish, several commercially important invertebrate species are abundant including market squid (*Loligo opalescens*), purple sea urchin (*Strongylocentrotus purpuratus*), spiny lobster (*Panulirus interruptus*), red rock shrimp (*Lymata californica*), and spot prawn (*Pandalus platycerus*) (CDFG, 2001).

3.1.1.2 Ormond

Southern California Edison (SCE) the original owners of the Ormond and Mandalay facilities, collected data on fisheries populations for the 316(b) demonstration and NPDES monitoring for Ormond in the mid 1970s and early 1980s (MBC, 1975 and SCE, 1982b, 1982c, 1983). Fish collected included northern anchovy, queenfish, white croaker, white surfperch and shiner surfperch. The data were representative of the dominant nearshore species in the Southern California Bight.

SCE and Reliant have conducted impingement monitoring at Ormond between 1978 and 2004 as part of their CDS and subsequent annual receiving water NPDES monitoring program (MBC, 1979a, 1981a, 1986a, 1988a, 1990a, 1994a, 1995a, 1996a, 1997a, 1998, 1999a, 2000a, 2001a, 2002a, 2003a, 2004a; Proteus, 2005a). These data characterize the species (fish and invertebrates) and their relative abundance impinged at Ormond during both normal operations and heat treatments. The sampling data have been extrapolated to monthly impingement rates of fish based on flow (Table B-1). Queenfish, Pacific sardine, northern anchovy, and shiner surfperch are the long-term dominants, comprising over 90 percent of the individuals impinged at Ormond. These data are consistent with the fish species and relative abundance historically impinged at Ormond during the original 316(b) demonstration (Figure B-1¹). In addition, the data are consistent with the ambient fish data collected for the Mandalay NPDES ambient biological monitoring discussed in the next section.

¹ Reliant notes that both Figures B-1 and B-2 (below) are dominated by a single point. Despite this, it is interesting to note that the relative proportions of the 14 target species have been maintained at both plants.

The invertebrate species impinged at Ormond between 1997 and 2004, extrapolated to monthly impingement rates based on flow indicate that rock crab, salp, red rock crab, black spot bay shrimp, graceful crab, and purple-striped jellyfish are the long term dominants, comprising over 83 percent of the individuals impinged at Ormond (Proteus, 2005a). See Table B-8.

3.1.1.3 Mandalay

SCE collected data on fisheries populations for 316(b) demonstration and NPDES monitoring in the late 1970s and early 1980s (MBC, 1979b, 1981b, 1986b, 1988b, 1990b, 1994b, 1995b, 1996b, 1997b, 1998b, 1999b, 2000b, 2001b, 2002b, 2003b, 2004b; SCE, 1982a and 1982c; Proteus 2005b). Fish collected included northern anchovy, queenfish, white croaker, white surfperch and walleye surfperch. The data were representative of the dominant nearshore species in the Southern California Bight. Reliant's more recent sampling offshore of Mandalay between 1980 and 2004 continued to find white croaker, queenfish and northern anchovy as the long-term community dominants, comprising over 90 percent of the individuals collected offshore of Mandalay (MBC, 1980b, 1986b, 1988b, 1990b, 1991b, 1992b, 1993b, 1994b, 1995b 1997b, 1999b, 2000b, 2001b, 2002b, 2003b, 2004b; Proteus 2005b).

SCE and Reliant have also conducted impingement monitoring at Mandalay between 1979 and 2004 as part of SCE's original CDS and the subsequent annual receiving water monitoring programs (SCE, 1982a; MBC 1979b, 1980b, 1986b, 1988b, 1990b, 1991b, 1992b, 1993b, 1994b, 1997b, 1999b, 2000b, 2001b, 2002b, 2003b, 2004b; Proteus 2005). These data characterize the species and their relative abundance impinged at Mandalay during both normal operations and heat treatment. The more current sampling data from the 2001 to 2004 annual receiving water monitoring reports have been extrapolated to monthly impingement rates based on flow (Table B-2) (Proteus, 2005b). Grunion, shiner perch, topsmelt and Pacific sardine are the long-term dominants, comprising over 98 percent of the individuals impinged at Mandalay. Additionally, the current (2001-2004) fish impingement data and relative abundance is consistent with historical data (1979-1980) as shown in Figure 2.

In comparing the offshore biological data (Table B-3) to the impingement data at Mandalay (Table B-2) it should be noted that of the ten most abundant species in offshore surveys off Mandalay only one was among the top ten species most commonly impinged at the facility. Thus, although the species mix observed in the impingement samples taken at Mandalay is generally similar in composition and relative abundance to the species mix found in the Southern California Bight itself, some species are noticeably absent or under-represented from the impingement samples. For example, one of the most common fish in the offshore samples, queenfish, is rarely observed in the impingement samples at Mandalay (0.001% of total impingement). Similarly, white croaker, are common in the offshore samples, but are not among the fish species impinged. Conversely, California grunion account for the largest number of individuals impinged but account for less than 0.1% of the individuals observed in the offshore biological monitoring surveys. This trend is confirmed by four years of impingement data conducted by Reliant at the Mandalay station (see

Table B-3). While quantitative comparisons are difficult, it is apparent that several species that dominate the impingement samples are poorly represented in biological monitoring performed offshore of Mandalay. The differences in composition and frequency of fish known to be common in the Southern California Bight and those observed in the impingement samples are likely to be strongly influenced by the location of the CWIS in the Edison Canal as well as by habitat preferences and/or escape potential. This supposition is supported by the fact that the most commonly impinged species at Ormond, whose CWIS is located offshore in the Pacific Ocean, were consistent with those found in the offshore surveys at Mandalay.

The invertebrate species impinged at Mandalay between 2001 and 2004, extrapolated to monthly impingement rates based on flow indicate that market squid, striped shore crabs, two-spot octopus, and navanax are the long term dominants, comprising over 97 percent of the individuals impinged at Mandalay (Proteus, 2005b -. See Table B-7).

3.1.2 Species-Specific Discussion

The following is a brief summary of the primary marine species observed and/or expected to be impinged in Ormond and Mandalay's CWIS. These species were those most commonly observed in offshore data taken at Mandalay and in impingement data taken at both facilities (see Table B-1 through B-8). A more in-depth biological profile will be included with the IMECS submittal. General biology of each species as well as their habitat requirements and feeding preferences is discussed.

California grunion

California grunion (*Leuresthes tenuis*) has been impinged by both Mandalay and Ormond's CWIS. However, the numbers of individuals impinged are far greater at Mandalay than at Ormond. Additionally, this species is not typically collected in trawls performed annually offshore from Mandalay. In fact, grunion are not one of the top twenty species caught in trawls taken at Mandalay between 1978 and 2004 and individuals collected account for less than 0.1 percent of individuals caught during that period (Table B-3).

California grunion is a non-migratory species which occurs primarily in the surf zone off sandy beaches to a depth of 60 feet. Adult grunion range in size from five to six inches and the normal life span is two to three years. Grunions leave the water to spawn in wet sand on beaches typically two to six nights after the full and new moon from March through August. Spawning occurs during high tide events with the female grunion swimming up onto the sandy with incoming waves, the females depositing and the males fertilizing eggs approximately 4 inches under the sand, and then retreating back into the water with an outgoing wave. Eggs typically hatch 10 days later. Grunion food habits are not known. (CDFG, 2001).

The commercial use of grunion is limited with most grunion taken as by catch. However, the grunion are however part of the recreational fishery. Because of their unique spawning behavior “grunion hunting” has become a popular event in southern California. In the 1920s, the recreational fishery showed signs of depletion and a regulation was passed establishing a hunting season. Once the fishery improved, the closed season was shortened to April through May (which is still in effect today). Additionally, no appliances may be used to catch grunion and no holes may be dug in the beach to entrap them. Today the most critical problem facing the grunion is reduction of spawning habitat, due to beach erosion, harbor construction, and pollution. (CDFG, 2001).

Queenfish

Queenfish (*Seriphus politus*) are the most commonly impinged species at Ormond, accounting for 29.99 percent of impingement between 1997 and 2004 as shown in Table B-4, but are rarely impinged at Mandalay, accounting for less than 0.00 percent between 2001 and 2004 as shown in Table B-5. Additionally, queenfish are the second most abundant species caught in trawls taken offshore of Mandalay with queenfish individuals accounting for 32.5 percent of the total individuals caught (Table B-3).

Queenfish occur from Oregon to Baja California. This species grows to a length of approximately 10 inches and are considered habitat generalists but are most commonly found during summer in shallow sandy-bottom environments such as bays, tidal sloughs, and around pilings. Queenfish are nocturnal in nature, aggregating in dense schools during daylight hours then dispersing and moving to deeper water at night (Chao, 1995; MBC, 2004). Queenfish feed on small, free swimming crustaceans, small crabs, and fishes. Adult queenfish spawn in the summer. The eggs are free floating. Young queenfish, less than 1 inch long, appear in late summer and fall; first at depths of 20 to 30 feet, gradually moving shoreward until they enter the surf zone when 1 to 3 inches long. Queenfish are of minor commercial importance but are most commonly caught fish by recreationally from piers.

Topsmelt

Topsmelt (*Atherinops affinis*) are among the top five top species impinged at both Ormond and Mandalay (Tables B-4 and B-5) but are not commonly caught in the trawls taken offshore of Mandalay (Table B-3).

Topsmelt is a nearshore species which inhabits a variety of habitat including kelp beds, harbor areas, and sandy beach areas. They usually form loose schools but will congregate while feeding. Topsmelt reach a maximum size of 14 inches and live to seven or eight years old. Their spawning period is from April through October. Topsmelt larvae are particularly abundant in tidal basins and the shallow edges of coastal bays. Juvenile topsmelt generally move into the open

water of estuaries, bays, and coastal kelp beds. The food of topsmelt consists primarily of plankton. (CDFG, 2001).

Topsmelt are part of both the commercial and recreational fisheries. The commercial fishery is comprised of fish marketed for human consumption or bait. Topsmelt also make up a significant portion of the pier and shore sport catch throughout California. While the stock size of topsmelt has not been determined, at present there are no indications that this species is being overfished in California (CDFG, 2001). The greatest risk to this species is pollution and loss of habitat through development.

Pacific Sardine

Pacific sardine (*Sardinops sagax*) is the second most abundantly impinged species at Ormond and the forth at Mandalay (Tables B-4 and B-5, respectively). However, it is not commonly found in the trawls taken offshore of Mandalay (Table B-3).

Pacific sardine is a pelagic fish which inhabits the coastal areas of warm temperate zones of nearly all ocean basins. The northern subpopulation ranges from northern Baja California to Alaska with sardines migrating north in the summer months and returning south to southern California and northern Baja in the fall. Pacific sardines are roughly 12 inches in size and live to eight years old. They spawn in loosely aggregated schools in the upper 165 feet of the water column and in Southern California their spawning peaks between April and August. Sardines are filter feeders and feed on plankton.

The Pacific sardine has historically been an important commercial fishery, supporting the largest fishery in the Western Hemisphere during the 1930s and 1940s. The fishery collapsed the 1940s due to overfishing and natural changes in the environment. The population has since recovered due to closure of the fishery and development of favorable environmental conditions. Currently, Pacific sardines are processed mainly for human consumption, pet food, or export.

Northern Anchovy

Northern anchovy (*Engraulis mordax*) is commonly impinged at both Ormond and Mandalay and is found in the trawling surveys offshore of Mandalay (Tables B-3, B-4, and B-5).

Northern anchovy is a small, short-lived species typically found in schools near the surface. Adults are typically found offshore whereas juveniles are found in nearshore areas. This species is typically seven inches long and lives to an approximate age of four years old and feeds on plankton. Northern anchovy are distributed from British Columbia to Baja California. The population is divided into three subpopulations. The central subpopulation ranges from San Francisco to Baja California with the bulk of the population located in the Southern California Bight. (CDFG, 2001)

Live baitfish for the sportfishing community is the principle fishery for northern anchovy within southern California, with only a limited reduction fishery (i.e. use as fish meal, oil, or soluble protein) currently operating (MBC, 2004). Biomass estimates of the central subpopulation of northern anchovy have been declining slowly since the 1970s. It is believed that the Northern anchovy population is currently determined by natural influences, such as ocean temperatures rather than fishery influences (CDFG, 2001)

Shiner Surfperch

Shiner surfperch (*Cymatogaster aggregata*) is commonly impinged at both Ormond and Mandalay and is found in the trawling surveys offshore of Mandalay (Tables B-3, B-4, and B-5).

Shiner surfperch occur primarily in shallow water, around eelgrass beds, piers and pilings. They are also commonly found in bays and quiet back waters and calm areas of exposed coast. The species is most often found in loose schools or aggregations. Surfperch reproduction is viviparous, their young being highly developed and free swimming at birth. The young feed on copepods, while adults eat various small crustaceans, mollusks, and algae. Shiner surfperch generally grow to 7 inches. While surfperch as a whole comprise a commercial and recreational fishery, as a species shiner surfperch have little commercial or recreational importance. Total commercial surfperch landings have declined over the long-term by 25 percent since the 1950s. Research has indicated that some of the decline is associated with the increases in water temperature. Additionally, pollution and habitat destruction are threats to the population. (CDFG, 2001)

Walleye Surfperch

Walleye surfperch (*Hyperprosopon argenteum*) are commonly impinged at Ormond and are found caught in the trawling surveys offshore of Mandalay (Tables B-4 and B-3, respectively). However, they are infrequently impinged at Mandalay (Table B-5).

Walleye surfperch occur primarily along sandy beaches, jetties, kelp beds, and other habitat rich in invertebrate life. This species is most often found in large schools. Surfperch reproduction is viviparous, their young being highly developed and free swimming at birth which typically occurs in mid-April. Similar to the shiner perch young feed on copepods, while adults eat various small crustaceans, mollusks, and algae. Walleye surfperch are 1.5 inches at birth and can grow to 12 inches. While surfperch as a whole comprise a commercial and recreational fishery, as a species walleye surfperch are most notable for their importance to the recreational fishery. Recent recreational take has averaged 112,000 individuals per year (CDFG, 2001). However, the total stock size is unknown at this time. As noted for the shiner surfperch, total commercial surfperch landings have declined over the long-term by 25 percent since the 1950s. Research has indicated that some of the decline is associated with the increases in water temperature. Additionally, pollution and habitat destruction are threats to the population (CDFG, 2001).

Pacific Staghorn Sculpin

Pacific staghorn sculpin (*Leptocottus armatus*) is the thirteenth most abundantly impinged species at Ormond and the fifth at Mandalay (Tables B-4 and B-5, respectively). However, it is not commonly found in the trawls taken offshore of Mandalay (Table B-3).

Pacific staghorn sculpin is a nearshore species which inhabits sandy bottoms of shallow subtidal waters, but may be found as deep as approximately 500 meters (Eschmeyer et al., 1983) (Froesce & Pauly, 2005). They are occasionally found in the lower reaches of freshwater streams (Tenera, 2000). Adults tend to live in the shallow lower estuary and further offshore whereas juveniles recruit to shallow inshore waters and sloughs (Tenera, 2000). This species is typically 17 inches long and lives to an approximate age of 10 years. They feed primarily on crabs, shrimps and amphipods, but also take larval, juvenile and adult fishes, as well as polychaete worms, mollusks and other invertebrates (Fitch & Lavenberg, 1975). Pacific staghorn sculpin are distributed from Alaska to Baja California. Spawning takes place from October through April in shallow coastal bays, inlets, sounds, and sloughs (Tenera, 2000). This species is not an important species to either the recreational or commercial fisheries (Emmett et al., 1991). This species is widespread and abundant. It does not appear that there are any immediate threats to this population however long-term threats are relatively unknown.

Diamond Turbot

Diamond turbot (*Hypsopsetta guttulata*) is the seventh most commonly impinged fish at Mandalay (Table B-5) but is not commonly impinged at Ormond (B-4) or caught in trawl surveys offshore of Mandalay (Table B-3).

Diamond turbot is a flat-fish species which inhabits muddy and sandy bottoms of shallow waters, often of bays and estuaries, but may be found as deep as 164 feet (Froesce & Pauly, 2005). The species is typically 18 inches long and lives to approximately eight years of age (Fitch and Lavenberg, 1975). The range of the diamond turbot extends from Cape Mendocino in northern California south to Baja California (Miller & Lea, 1972).

Diamond turbot have negligible commercial value, but are taken incidentally in commercial ground fisheries (CDFG, 2001). However, this species is part of the recreational fishery and are often taken by sport fishermen from Point Conception southward along the California coast (Fitch and Lavenberg 1975). The status of this population is unknown.

Bay Pipefish

Bay pipefish (*Syngnathus leptorhynchus*) is commonly impinged at both Ormond and Mandalay (Tables B-4 and B-5, respectively). However, it is not commonly found in the trawls taken offshore of Mandalay (Table B-3).

Bay pipefish is a nearshore species which inhabits eelgrass beds of bays and estuaries, but is sometimes found in shallow offshore waters (Dawson, 1985). This species ranges from Alaska to southern Baja California in Mexico with the southern population extending from Morro Bay southward. This species is typically 12 inches long and feeds on crustaceans (Froesce & Pauly, 2005). The bay pipefish is ovoviviparous and the male carries the eggs in a brood pouch which is found under the tail (Breder & Rosen, 1964). This species is not part of either the commercial or recreational fishing industry. The status of this population is unknown.

Pacific Pompano

Pacific pompano (*Peprilus simillimus*) is commonly caught at Ormond and Mandalay (Tables B-4 and B-5, respectively). It is also caught, but not in large quantities, in the trawls taken offshore of Mandalay (Table B-3).

Pacific pompano is a benthopelagic species which commonly inhabits sandy bottom and shallow nearshore waters of exposed coasts in depths up to 300 feet (Fitch and Lavenberg 1975). This species occurs in small, but fairly dense, schools. The range of the Pacific pompano extends from British Columbia south to Baja California. This species typically reaches 11 centimeter (cm) long (Ahlstrom, 1965). Pacific pompano is a valuable commercial species as well as a recreational species (Hart 1973). The status of this population is unknown.

3.2 Historical Nearshore Species Population Patterns

The marine ecosystem of the Southern California Bight has been impacted by many factors over the past decades. Populations of several key fish species including rockfish, California halibut, and abalone have decreased recently in the Southern California Bight (CDFG 2001). Factors that have been identified as potentially contributing to changes in the local ocean's flora and fauna (CDFG 2001) include:

- Habitat loss and degradation;
- Point and non-point pollution;
- Toxic substances;
- Commercial and recreational fishing;
- Interannual variability in sea surface temperature due to El Nino-Southern Oscillation (ENSO) events;

- Reduced availability of key plant and invertebrate food sources; and
- Invasion of nonindigenous species.

3.3 Commercial and Recreational Species

Several of the most commonly impinged species at the Reliant facilities have recreational or commercial value, including the grunion, shiner perch, Pacific sardine, northern anchovy, squid, spiny lobster, and topsmelt species. Despite this, the respective annual monitoring reports concluded that adverse impacts to their populations or to the commercial harvest were not expected since the annual impingement rates associated with Reliant's two CWIS' are relatively low (see Section 5.2.3).

Commercial harvest in the Pacific Ocean off the coast of Ventura and Santa Barbara Counties is dominated by three general types of fishes including groundfish (rockfish, cabezon, and sheephead), sand bass, and ocean white fish, as well as three invertebrate species including market squid, red sea urchin, and California spiny lobster (CDFG, 2003). The fishery for Southern California as a whole is dominated by four types of fishes including groundfish, albacore and other tunas, coastal pelagics, and shark and swordfish, as well as the three invertebrate species mentioned above. Together these fisheries represent 90% of the total commercial catch (CDFG, 2001). Because these commercially harvested fishes or invertebrates are either not commonly represented in impingement samples or are represented in relatively low numbers (Table B-4, B-5, B-7, and B-8), these species are expected to have a minimal potential to be impinged at either Ormond or Mandalay. Based on their life histories it is also unlikely that they would be subject to substantial entrainment at either facility.

Recreational species targeted most often in the Pacific Ocean off of the coast of Santa Barbara, Ventura, and Los Angeles Counties include the rockfish, calico and sand bass, Pacific mackerel, and bonito species. As with the commercial species, based on historical impingement data, there is minimal potential for these species to be impinged in the CWIS at either Ormond or Mandalay (MBC, 2001). Based on their life histories it is also unlikely that they would be subject to substantial entrainment at either facility.

3.4 Threatened and Endangered Species

There are several federal and/or state listed threatened or endangered marine mammals, reptiles, fish and invertebrate species located in the marine waters of the Southern California Bight. Marine mammals include: southern sea otter (*Enhydra lutris nerensis*), blue whale (*Balaenoptera musculus*), finback whale (*Balaenoptera physalus*), humpback whale (*Megaptera novaeangliae*), right whale (*Balaena glacialis*), sperm whale (*Physeter catodon*), and sei whale (*Balaenoptera borealis*). Marine turtles are rare visitors to the Southern California Bight including: olive Ridley sea turtle, (*Leptochelys olivacea*), leatherback sea turtle (*Dermochelys coriacea*), loggerhead

turtle (*Caretta caretta*), and green sea turtle (*Chelonia mydas*). Only one marine fish, the Federally endangered tidewater goby (*Eucyclobobius newberryi*) and one marine invertebrate, the federally endangered white abalone (*Haliotis sorenseni*) occur in the vicinity of the Reliant Plants. However, based on their biology, discussed below, known locations of populations (tidewater goby), and current structure of the CWIS, these species do not have the potential to be impinged or entrained at either facility.

The U.S. Fish and Wildlife Service (USFWS) listed the tidewater goby as endangered on March 7, 1994 (Federal Register Reference 59 FR 5498). The USFWS designated critical habitat on November 20, 2000. Critical habitat units are located in southern California in Orange and San Diego Counties. No critical habitat is designated in Ventura County. The tidewater goby, a fish species endemic to California, is found primarily in waters of coastal lagoons, estuaries, and marshes. The species is benthic in nature, living at the bottom of shallow bodies of water. Its habitat is characterized by brackish (somewhat salty) water in shallow lagoons and in lower stream reaches where the water is fairly still but not stagnant. Tidewater gobies prefer a sandy substrate for breeding, but they can be found on rocky, mud, and silt substrates as well. Tidewater gobies have been documented in waters with salinity levels from 0 to 42 parts per thousand (ppt) (as a comparison, sea water is about 34 ppt), temperature levels from 8 to 25 degrees Celsius (46 to 77 degrees Fahrenheit), and water depths from 25 to 200 centimeters (10 to 79 inches). The tidewater goby appears to spend all life stages in lagoons, estuaries, and river mouths. Tidewater gobies may enter marine environments only when flushed out of these preferred habitats by normal breaching of the sandbars following storm events, but may not survive for long periods in the marine environment. (http://www.fws.gov/ventura/es/spplists/species_fish.cfm. Last Accessed April 4, 2006 by Catrina Mangiardi). It is unlikely that this species would be impinged or entrained at either CWIS.

National Marine Fisheries Service (NMFS) designated the white abalone as endangered in 2001. The white abalone dwells in deep waters from 80 to over 200 feet from Point Conception (southern California) southward to Baja California (Federal Register Reference 66 FR 29046). Given the depth of water and distance offshore preferred by the white abalone, it is unlikely that they are impinged or entrained by the Mandalay or the Ormond CWISs.

Marine mammals are also protected under the Marine Mammal Protection Act. The waters along the Southern California Bight support a variety of species of marine mammals including many of those discussed above that are listed as threatened or endangered. For the same reasons as presented above, these species are not expected to be affected by the operation of the CWIS for either facility.

4.0 CHARACTERIZATION OF LIFE STAGES [125.95(B)(3)(II)]

The rule calls for the characterization of all stages that might be subject to impingement and, if appropriate, entrainment. This characterization is necessary to ensure the full scope of potential impacts is understood and that implications for selection of mitigation measures are known. Reliant believes that the general literature, the original demonstrations, and ongoing/proposed data collection collectively support a sufficient understanding of the potential impacts to the different life stages of the main species affected by entrainment and/or impingement at the two generating stations. The impingement studies that were performed in support of the original 316(b) demonstration evaluated spatial and temporal (diel and annual) variations (SCE 1982a and 1983). This section presents a summary of this life stage information. The results of the investigations relevant to IM and E assessments are presented in Section 5.0. Additional characterization of entrainment, including diel and annual variation, is proposed as part of the CDS and discussed in Section 7.0. More detailed review of the integrated data set will be provided in the CDS and IMECS submittal.

Life stages subject to entrainment are determined primarily by intake screen mesh size. A life stage of an organism less than the screen mesh size is subject to entrainment (including egg and post-larval individuals) while those larger than the mesh size are subject to impingement. Eggs are more susceptible than larvae since eggs lack swimming capabilities. Post-larval organisms do have some swimming capabilities, although limited, and can at times escape the approach velocity associated with CWIS. As the organism grows larger than the mesh size of the CWIS screens, they become subject to impingement. Both Reliant stations are subject to performance goals for impingement and entrainment mortality.

4.1 Entrainment

The original 316(b) demonstration reports for both Ormond and Mandalay did not enumerate larvae but focused entirely on larval fish (SCE 1982a and 1983). Additionally, no effort was undertaken to discriminate larval stages. In order to meet the current goals of the IMECS Reliant has proposed to conduct one year of entrainment sampling including a characterization of eggs as well as, when feasible, larval stage/size. These data will be outlined, analyzed, and discussed in detail in the CDS for each facility.

4.2 Impingement

Length and weight data, surrogates of individual age, have been collected as part of the original 316(b) demonstrations as well as the current, on-going NPDES annual receiving water monitoring program. The size of impinged individuals varies with species. Length data collected in the impingement monitoring studies at Ormond between 2001 and 2004 demonstrate that impingement is typically dominated by Age 0 year to Age 3 year size classes depending on the

species (MBC, 2001a, 2002a, 2003a, 2004a). Average age classes for impinged individuals are as follows: queenfish (Age 1 to Age 3); Northern anchovy (Age 1 and Age 2); shiner surfperch (Age 0 to Age 3).

Length data collected in the 2002 and 2004 impingement monitoring studies at Mandalay demonstrate that adult and young of year (YOY) California grunion and shiner perch typically dominate impingement (MBC 2002b, 2003b, 2004b). Average lengths for impinged individuals are as follows: California grunion (4 inches) and shiner perch (3.5 inches).

5.0 DOCUMENTATION OF CURRENT IMPINGEMENT MORTALITY AND ENTRAINMENT [125.95(B)(3)(III)]

The rule requires the estimation of current rates of impingement mortality and, when appropriate, entrainment. These data may be necessary to support three potential activities:

- Estimation of the CWIS performance relative to the Calculation Baseline;
- Assessment of additional mitigation measures; and
- Estimation of the monetized benefit of potential mitigation measures under the Cost-benefit test.

This section discusses the historical impingement mortality, entrainment, and ambient studies that have been conducted at Mandalay and Ormond and the sufficiency of this data in supporting the IMECS. This historical data will be included along with data from the currently proposed impingement and entrainment sampling at both stations in the IMECS that is to be submitted as part of the CDS.

5.1 Current Status of Fishery Population and Representativeness of Historical Data

The population dynamics of marine species within the Southern California Bight have shown a diversity of patterns over the past decades ranging from substantial losses (e.g., many rock fish species and abalone), to losses and recoveries (e.g., grunion, sardines, and market squid), to little documented changes (e.g., many of the non-commercial fishes). A variety of factors have been implicated as affecting these population changes, including both human influences, such as fishing pressures, changes in water quality, and loss of habitat, and natural variations, such as changes in water temperature such as that associated with El Nino.

A key driver for the development and implementation of the rule is to determine how much, if any, the operation of CWIS contributes to the observed losses of local fish and invertebrate species.

Based on the data collected over the past decades documenting the species affected by their two coastal plants, Reliant believes that the available data on the local fisheries along with the supplemental impingement and entrainment data proposed for collection will be adequate to support the goals of the rule and the development of an IMECS.

5.2 Review of Impingement and Entrainment Data at Reliant Facilities

Historic impingement and entrainment data from Ormond and Mandalay are summarized in Tables B-1, B-2, and B-4 through B-11. Impingement and entrainment rates were calculated based on abundance of individuals collected during monthly sampling events. These observed rates were then adjusted for the total flow for the month to produce extrapolated monthly impingement and entrainment rates. Annual impingement rates were the sum of monthly extrapolated impingement plus impingement during heat treatment events.

5.2.1 Ormond

SCE and Reliant have collected data to evaluate impacts of both impingement and entrainment from the operation of Ormond. The studies are discussed below.

5.2.1.1 Ormond 316(b) Demonstration & Technical Appendix

The 316(b) Demonstration originally prepared for Ormond included sampling in support of both impingement and entrainment impacts (SCE, 1983). The results of each evaluation are considered in the following sections.

Entrainment

Entrainment monitoring occurred between August 1979 and July 1980 at Ormond. Monthly samples were taken at six periods (two day, two night, and two crepuscular²) of a 24 hour day. Samples were collected following standard ichthyoplankton sampling protocols. Entrainment mortality was assumed to be 100%. As shown in Table B-6 target species comprised approximately 84% of the total daily entrainment during the one-year period; of these 41.8% were northern anchovy; 33.8% white croaker; and 8.2% queenfish. The balance of non-target species was dominated by gobies, and unidentified and other miscellaneous larvae.

² Period of twilight between day and night

Bight-wide Plankton Investigation

Overview

To supplement the site-specific data, SCE participated in a more comprehensive data collection effort in the Southern California Bight (SCE, 1982b and 1982c). Data were collected along 20 transects with stations at 8 and 22 meter contour depths for the majority of transects. Plankton samples were collected with Bongo nets, Manta nets and Auriga nets depending on the depth of the sample. Net mesh was 335 micron on all nets. Ichthyoplankton data collected included larval stage, area (transect location), depth, sampling method, and year class.

The raw data for each sample were scaled to reflect ichthyoplankton densities in numbers per 1000m³ in the portion of the water column sampled by each device. Mean density through the water column was determined by proportionally summing the densities according to the amount of water column sampled and dividing by total depth. Density was then multiplied by the estimated percentage of the Southern California Bight volume occupied by water of that depth. Using the volume weighting factors for each depth range, densities were determined independently for each 1mm size class for each depth range. Density throughout the Bight was then calculated for each size class by summing densities from each depth range then dividing the number of depth ranges considered. The results were incorporated into the Impact Assessment Model as the term defining abundance and distribution of offshore stocks for key target species.

Methods

Plankton samples were collected with three different types of gear for specialized collections of different water column levels: Bongo net, Manta net and Auriga net. Plankton netting was constructed of 335 micron mesh Nitex, including the cod-ends. The 335 micron mesh was selected on the basis of retention of all eggs and larvae of fishes. Larger mesh sizes (i.e. 505 microns as used in the CALCOFI field program) allow the extrusion of smaller eggs and larvae (Lenarz 1972). The Bongo net sampler (McGowan and Brown 1966) is a paired opening-closing net that was used to sample plankton populations throughout the water column.

The Bongo net, and other bridle-free nets, is superior to plankton nets preceded by a bridle because the former reduce net avoidance by fish larvae (Varoom 1972). Each side of the paired Bongo net was 70 cm in diameter. The nets consisted of a 1.5 m cylindrical section followed by a 1.5 m conical section that led to a cod-end container. Unlike the original design, the apparatus used in this study was equipped with wheels that allowed collections near the bottom with less likelihood of damage to the gear. The Bongo sampler was utilized for collections both obliquely throughout the water column and at discrete depths (including both a mid-depth tow approximately halfway between the surface and the bottom and an epibenthic tow when the Auriga net was not available).

The Manta sampler (Brown 1979) skims along the surface of the water and was used to sample neustonic populations. The net used on the Manta frame was identical to those used on the Bongo frame except that it was stretched around a rectangular opening (dimensions: 88 x 16 cm) instead of a circular opening.

The Auriga net was used to sample epibenthic populations. This sampler was equipped with wheels which enables it to roll along the bottom. The mouth of the Auriga net was 200 by 50 cm with its lower edge located 25 cm above the bottom. It fished an area 2 m wide by 0.5 m deep approximately 0.25 m above the substratum. The net was conical in shape and 6 m in length.

All of the zooplankton samplers were equipped with General Oceanic flowmeters installed in their mouth openings to provide data needed to estimate the volumes of water filtered per tow. Flowmeters were calibrated before and after each cruise by moving each a known distance through the water at a speed of about 1 meter per second (m/sec). This provided an estimate of counts per meter traveled. These procedures were repeated several times for each flowmeter. From these trials a mean value of counts per meter traveled were obtained for each flowmeter, and was designated the calibration factor. The average of the calibration factors obtained prior to and subsequent to each cruise was used to compute the distance traveled by the net during the actual tow. By combining this estimate of distance towed with the surface area of the net opening, an estimate of volume of water filtered was calculated.

The primary plankton sampling technique utilized was to tow the Bongo net obliquely from just above the bottom to the surface. The objective of the oblique tow trajectory was to filter water through the net at a constant rate per unit depth from the bottom to the surface. Equivalent filtration per unit depth is a basic criterion to estimate ichthyoplankton abundances under defined units of sea surface area (Smith & Richardson 1977). The highly stratified nature of ichthyoplankton populations underscores the importance of the even passage of the net through the water column (Ahlstrom 1959, Barnett et al. 1978).

With the ship underway at approximately 0.95 m/sec, the Bongo net sampler was lowered to the bottom with the canvas doors in place. When the net was just above the bottom the doors were opened by a cable messenger and retrieval began at a constant rate of about 0.17 m/sec. In conjunction with the ship's speed this resulted in a net speed of approximately 1.12 m/sec. Retrieval time varied with station depth (i.e. amount of cable paid out). During the retrieval procedure, a wire angle of about 45 degrees was maintained. Ship speed was monitored by a General Oceanics flowmetering system equipped with continuous deck output. A Martek depth transducer was mounted directly on the Bongo net frame, and the depth of the net was monitored continuously on deck. A General Oceanics instrumented trawl sheave allowed for continuous monitoring of the rate of retrieval, meters of cable out, and wire angle.

The discrete depth samples were taken only along the three transects located near SCE generating stations in the northern (OB), southern (SB), and central (RB) portions of the

Southern California Bight to provide data on patterns of vertical distribution. Surface samples were collected with the Manta net, midwater samples were taken using the paired Bongo nets, and epibenthic samples were collected using the Auriga net.

With the ship underway at approximately 1.1 m/sec the Manta net was deployed off a boom located on the port-midship of the vessel. This placement allowed the net to fish outside of the ship's wake as much as possible. The net was towed for 10 minute (min) and retrieved during a one-minute period for a total of approximately 11 min. This strategy was used from August 1979 through December 1979. During the January 1980 cruise the towing time was reduced to eight minutes plus a one minute retrieval period for a total of about nine minutes.

The mid-depth Bongo net tows also were made with the ship underway at a speed of approximately 1.1 m/sec. The net was lowered with the canvas doors closed to depths of about 4, 8, 11, and 18 m at the 8, 15, 22 and 36 m stations, respectively. The doors were opened by messenger release and the net was fished for three minutes. The nets were closed by a messenger and the sampler was retrieved. In December 1979 the fishing time was altered to two minutes and 20 seconds. In August 1979, when the Bongo sampler was used to collect epibenthos, it was operated as a mid-depth tow, except that it was lowered to the bottom and rolled along with the lower edge of the mouth opening approximately 18 cm above the substratum.

The Auriga net was lowered to the bottom with the ship stopped. Although the net was open and capable of fishing, it was assumed that this procedure resulted in insignificant contamination from the water column as the net descended to the bottom. The ship was then placed in gear and brought up to a speed of approximately 1.1 m/sec as additional cable was payed out at a rate consistent with the forward movement of the ship. Thus, the net rested on the bottom without fishing. Once the desired amount of cable was payed out the net was fished for approximately two minutes and 18 seconds. However, in December 1979 the fishing time was reduced to approximately one minute. At the completion of a tow, a messenger was used to release the primary towing bridle and activate a secondary towing bridle that caused the entire frame to flip over and close the net. In this closed position the Auriga net would not fish. And thereafter was retrieved.

The discrete depth sampling strategies were designed to filter 100 cubic meter (m³) per tow. However, the actual volumes filtered varied considerably, particularly for the epibenthic tows.

Logistics permitting, all plankton samples were collected during hours of darkness to eliminate variances associated with day-night differences in net avoidance (Lenarz 1972, Murphy & Clutter 1972)

Selected environmental data were collected at each station. These included qualitative estimates of atmospheric and sea conditions as well as measurements of temperature,

dissolved oxygen, salinity, and pH estimates obtained at the surface and from depths of approximately 2, 4, 6, 8, 10, 15, 18, 25, 30 and 36 m, depth permitting. Data were collected using a Martek Mk VI Water Quality Monitor. Chlorophyll a was determined by the in vitro (acetone extraction) fluorometric technique (Strickland and Parsons 1972) from triplicate water samples collected at the surface and at depths of approximately 2, 4, 6, 8, 10, 18, 30 and 36 m, depth permitting.

Wet plankton volumes were determined following the method recommended by Smith and Richardson (1977), with the exception that the determinations were not necessarily made soon after bringing the samples ashore. In this study, the length of time between sample collection and volume determination varied from a few days to several months.

Samples were generally split and some portion sorted. The procedures by which the samples were processed varied during the program. On the basis of the tandem design of the Bongo sampler the two collection sides were designated as port and starboard. Samples obtained from the port and starboard sides were combined in the field and fixed as a single sample prior to December 1979. Each of the two replicate oblique Bongo samples collected at every station during August and at most of the stations during September was sorted separately. About one-half of these (65 of 144) were sorted completely. Those remaining were split either once or twice on the basis of the volume of plankton using a Folsom splitter (McEwen et al. 1954). In all cases, at least 25 percent of any given sample was sorted. The data from the two replicates were then combined and analyzed as a single sample.

The oblique samples from part of Cruise 16 (September 1979) and all of Cruises 17 and 18 (October and November 1979 respectively) were split once. Half of each replicate was then archived without being sorted. Those plankton samples from the other half of each of the two replicates were mixed together to create a new hybrid sample, identified as an 03 sample. This hybrid sample was then split; half was archived and half processed. For almost all of these samples only 25 of the original Bongo samples collection was sorted and processed.

Between December 1979 and July 1980 zooplankton from the port and starboard nets from each tow were preserved separately. The sample collected by the port net of each tow during Cruise 19 (December 1979) was archived without sorting. Samples from the starboard nets from the two replicates collected at each station were combined and treated as a single sample (03). The hybrid sample was split using a Folsom splitter; half was archived in an unprocessed state, and the other half sorted. This resulted in 25 percent of the total original sample being processed. In rare circumstances when neither eggs nor larvae of fishes were observed in that portion of the sample selected for processing, additional 25 units of the sample were sorted until at least one egg and one larva were detected. In these cases (2 of 46) as much as 100 percent of the sample was sorted and processed.

The plankton samples collected from replicate tows and from each side of the Bongo sampler on Cruises 20 through 25 (January through July 1980 respectively) were never combined. Samples were selected for processing from either the port or starboard side of the net on a random basis. That half selected for processing -was then split once with a Folsom splitter. One portion of the split (25 percent of the total sample) was then sorted. The remaining 75 percent was archived without starting. Data from the two replicates were combined and treated as a single sample for analytical purpose (an 03 sample). As before, in the few cases (7 of 322) when either no fish eggs or larvae were observed in the 25 percent aliquot originally processed, additional portions up to 100 percent were sorted.

The discrete depth samples were treated more consistently than were the oblique samples. The neustonic and epibenthic samples were always split twice and 25 percent of the sample was sorted. In six of 144 Manta samples, a second 25 percent was sorted because the first aliquot lacked either a fish egg or larva. Two of the 144 epibenthic samples required that a second 25 percent aliquot be sorted and in one case the entire sample was sorted due to an absence of either the eggs or larvae of fishes.

Samples from the port and starboard nets of the mid-depth Bongo samples collected prior to December 1979 were combined. This total sample was then split twice with a Folsom splitter and 25 percent was processed. Beginning in December 1979 samples from the port and starboard sides were preserved separately. One of these was selected at random and split once with a Folsom splitter. Of the two aliquots that resulted, one (25 percent of the total) was processed, whereas the other was archived. Absence of either fish eggs or larvae in the first aliquot that was processed dictated that an additional 25 percent aliquot be processed, which occurred in 6 of the 144 mid-depth zooplankton samples.

Once the splitting procedure was completed, the eggs and larvae of fishes were removed from that portion of the sample. The goal was to sort samples with at least a 90 percent sorting efficiency. Each sample was checked for this level of efficiency by having a second technician remove and sort 10 percent of the sample using a Hensen-Stemple pipette. If the number of either eggs or larvae exceeded 1 percent of the total count for eggs or larvae previously reported in the sample, suggesting that more than 10 percent of the individuals in the entire sample were missed, the sample was resorted completely. This sort-check procedure was repeated until the counts obtained through this process indicated that the sample was sorted at an efficiency of 90% or greater. Samples containing fewer than 100 eggs or individual fishes posed a problem because the finding of a single egg or larva constituted sort-check failure. The procedure was modified for this contingency. For those samples where the original sorting produced 33 or fewer eggs or larvae the sort-check failed if even one egg or larva was found. If the sample, after sorting, contained between 34 and 49 eggs or larvae the finding of one egg or larva in the ten percent sort check did not necessarily constitute failure. If one egg or larva was found then it was mandatory that an additional 20 percent of the aliquot be sorted. The sort-check could be passed only if no additional eggs or larvae were detected in the 20 percent; if

any were observed the sorter check failed. For those samples where the original sorting produced 50 to 99 eggs or larvae the finding of a single egg or larva did not indicate failure; but, an additional 10 percent portion of the aliquot was sorted. If no egg or larva was detected in this second portion the sample was considered to have passed the required level of efficiency.

After a sample passed at the 90 percent sorting level it was archived and the eggs and larvae identified. Emphasis was directed towards the identification of larvae rather than eggs, and where possible, to the specific level. Although little emphasis was placed upon the identification of fish eggs, anchovy eggs (almost exclusively *Engraulis mordax*) were routinely identified and enumerated separately. No attempt was made to identify the other eggs collected during the survey.

Larvae of 11 taxa were selected to be measured. Individuals were measured to the nearest 0.5 mm using either an ocular micrometer or a millimeter rule taped to the stage of a dissecting microscope. When exceptionally large numbers of individuals of any of these taxa occurred, an aliquot generally consisting of 60 to 85 randomly selected individuals was taken and only those specimens were measured.

Data on plankton displacement volume, total eggs, total larvae and individual taxa from each sample were scaled to estimate numbers per thousand cubic meters and number less than ten square meters of sea surface following the procedures outlined in Smith and Richardson (1977). These data were then utilized to estimate the numbers of individuals of the various taxa occurring within sections of the study area and ultimately the entire study area.

Aerial and volumetric estimates were derived for ocean water bordered by the Southern California Bight ichthyoplankton assessment transects. By knowing the total area and volume contained within these transects, the theoretical magnitude of ichthyoplankton populations in the Southern California Bight was calculated. Coordinates of actual sampling stations taken from Lavenberg and McGowan (1982) were plotted on relatively small scale bathymetric charts. Transects were drawn through these stations to include 5 different depth station locations of 8, 15, 22, 36 and 75 m. The coordinates of all stations were recorded. Dividers were used to measure the closest distance from shore to each station in nautical miles as determined from the chart scales. The distance was then converted to kilometers.

The navigation charts used for making the aerial estimates (NOAA 18740 and 18720) had contours marked at 10 fathoms (fm) intervals. The distance measured along the 20 fm (36.6 m) contour was used to determine the longshore distance between transects, since it was approximately the middle of the depth zone being measured (0 to 75 m). Using this standard distance measurement for all depths was considered more accurate than straight line measurements at each depth. Since it followed the actual contour of the bottom this type of measurement was particularly important where the coastline was irregular.

Knowing the surface dimensions and sample depths and assuming a constant slope on the sea bottom, a wedge-shaped prism model was developed to represent the aerial and volumetric extents of neritic waters composing the Southern California Bight. The assumption that the sea bottom has a constant slope was somewhat unrealistic and introduced an element of error; however a more precise estimate was not required given the variation of the ichthyoplankton data.

The following formulae were used to determine the area and volume of a "neritic prism" bounded by two transects:

$$\text{Volume} = 1/8 [A + \text{station (km)}] [D_1 + D_2] [H_1 + H_2]$$

Where:

A = first station depth in interval (e.g. "0" in the 0 to 8 m interval) station (km)

= second station depth in interval (e.g. "8" in the 0 to 8 m interval)

D₁ = length of coastline between transects (for 0 to 8 m station calculations)

= length of the 20 fathom contour between transects (for all other station calculations)

D₂ = length of the 20 fathom contour between transects for all station calculations

H₁ = transect distance between stations for the first transect

H₂ = transect distance between stations for the second transect

Area Calculations:

$$\text{Area (8 m station)} = 1/4 [d_1 + d_2] [h_1 + h_2]$$

$$\text{Area (15, 22, 36, and 75 m stations)} = 1/2 d_1 [h_1 + H_2]$$

Where: d₁ d₂ h₁ and h₂ definitions are the same as those for the volume calculations.

Using the above formulae, estimated surface areas and volumes of ocean water bordered by the various transects and depth stations were calculated. These data from the basis for calculations of total ichthyoplankton abundance along the southern California coast and are discussed below.

Impingement

Overview

Impingement monitoring data were taken at Ormond between October 1978 and July 1980. Data taken in August and September 1980 were taken twice per week while the remaining data were taken once per week. All screen/trash basket washings collected during normal operations. Species were grouped into algal, invert, & fish categories. The following data was calculated: (1) number of fish species; (2) number of individuals per species; and (3) weight per species. Up to

200 individuals of the target species were measured for length and up to 50 individuals were sexed. Non-target species found in large numbers were also counted and sexed. Oceanographic, climatological, and plant operational parameters were measured during each sampling period. Daily impingement rates were averaged across the sample size of 154 samples. Target species comprised 63.6% of total daily impingement during the two-year period; of these 41.2% were shiner surfperch; 7.2% queenfish; 6.8% anchovy; and 3.2% white surfperch.

Heat treatment data was collected at approximately four to six week intervals. Fish were separated by species, counted and weighed. Select species were measured for length frequency distributions. Normal operation fish losses were estimated by multiplying the mean daily impingement loss times the number of days that circulating water pumps were in operation during the period. Heat treatment fish loss was added to the estimated normal operation fish loss to determine total annual fish loss.

Daily impingement rates were averaged across the sample size of 163 normal operation samples and 20 heat treat samples. Target species comprised 98.8% of total daily impingement during the two-year period; of the fish collected 54.2% were queenfish; 14.9% white croaker; 7.1% walleye surfperch; and 6.7 % northern anchovy.

Methods

Impingement losses at Ormond and Mandalay power station intakes occur during two different operational modes of the cooling system. During normal power generation, fish entrained with cooling waters are impinged on protective screens and removed from the intake screenwell. This is termed “normal operation” impingement. Periodically, Ormond and Mandalay reverse flow and elevate temperature in the cooling systems to control biofouling in the cooling system intake structures. Fish removed during these periods are grouped under “heat treatment” losses.

Fish impingement data during normal operation were collected on a regular basis from October 1978 through September 1980 at both Ormond and Mandalay. Samples of all fish impinged during a twenty-four hour period were taken approximately once per week over the two-year period, with sampling increasing to approximately twice per week during a special one-year study period from 1 August 1979 through 31 July 1980.

Traveling screens and trash baskets were initially cleared, and impinged organisms were allowed to accumulate for approximately 24 hours. Screens and basket were then re-cleared and retained material and debris sorted into algal, invertebrate, and fish components. All loss data during normal operation included the number of species, number of individuals per species, and weight per species.

Up to 200 individuals of each target species (Wintersteen and Dorn 1979) were measured to the nearest millimeter (standard length) and individuals (maximum of 50) were sexed. Non-target fish species that occurred in large numbers in impingement samples were also measured and sexed.

During the monitoring period, certain oceanographic, climatological and plant operational parameters were measured, including intake sea temperature, plant flow direction, turbidity (measured in nephelometric turbidity units), number of circulating pumps operating, wind, weather, and swell height.

Heat treatment data were collected at approximately four to six weeks intervals, during a heat treatment, water in the intake screenwell is partially recirculated until temperatures are raised to approximately 105°F. At this temperature, all fishes residing within the system are killed and subsequently impinged on the traveling screens.

Biologists attending heat treatment operations recorded the following parameters: (1) station and units; (2) number of circulating pumps in operation; (3) intake seawater temperature; (4) maximum temperature in screenwell during heat treatment; (5) time and date; (6) weather; (7) wind speed; (8) swell height; (9) water turbidity; and (10) personnel present (contractor biologists, California Department of Fish and Game biologists and/or wardens, SCE biologists, etc.).

The responsible biologists ensured that traveling screens were operated immediately prior to commencement of the heat treatment and that all trash and previously impinged fish were removed. All impinged fish were collected during the temperature rise. The fish were then identified and separated by species to be counted and weighed. If the numbers of any species were so large as to make counting impractical an aliquot was taken of 200 randomly collected fish and the total numbers determined by the following formula:

$$\text{Estimated total number of Species A} = \frac{[\text{Total weight of Species A}] \times (\text{Weight of 200 Individuals of Species A})}{200}$$

The numbers and weight of each species were then recorded.

Select species were measured for length frequency distributions. Standard length was measured to the closest millimeter for up to 125 individuals (or all if fewer than 125 were present for any of the select species). If possible, sexes were determined in conjunction with length measurement for the first 50 individuals measured of each select species. Individuals measured and sexed were collected randomly throughout the heat treatment.

Normal operation fish losses (numbers and weight) were estimated by multiplying the mean daily impingement loss times the number of days that circulating water pumps were in operation during the period. The study period was stratified by month for purposes of analysis. Heat treatment fish loss, representing the actual count and weight, was added to the estimated normal operation fish loss to determine total fish loss on an annual basis.

The following formula was used to estimate impingement during a specified interval:

$$I_a = \left[\frac{D_o - D_h}{D_{na}} \right] N_{na} + N_{na}$$

Where:

- I_a = Estimated total impingement during interval, of species "a"
- D_o = Number of operational days in a month
- D_h = Number of heat treatment days in a month
- D_{na} = Number of sample days during month
- N_{na} = Number of fish "a" taken in normal operation samples during month
- N_{ha} = Number of fish "a" taken in heat treatments during interval

Total impingement for any given period was the sum of the normal operation collections within that period plus heat treatments.

The data are presented as daily fish impingement rates because that is the form used in the Impact Assessment Model. The daily rates can be used to determine impingement loss over any time period by multiplying by the appropriate number of days (i.e. daily x 365 = yearly).

Impact Assessment Model

Overview

The purpose of the assessment was to compare cooling system intake fish losses (entrainment and impingement) to offshore larval and adult stocks and determine the impact of station operation on fish resources in the nearshore of the Southern California Bight. The data collected included estimates of field population abundance, distribution, and age structure of selected 316(b) target species. A database of offshore ichthyoplankton stocks was developed during a one year sampling program by the Los Angeles County Museum of Natural History. The estimates were compared to entrainment and impingement losses resulting in a probability (Rc) of survival for individuals of each species over a five-year period (Table B-9). The statistic (1-Rc) indicated the percent probability of mortality due to station operation. This study indicated that no significant adverse effect on the nearshore populations of target species was expected.

The conclusion of this series of investigations was that the operation of Ormond would not make a significant or substantial impact to the local marine species.

Methods

The analysis of the impact of these impingement and entrainment losses on nearshore fish populations was developed after the approach of MacCall et al. (1982). The model utilized in this study (SCE 1982b) calculates the magnitude of loss for all life stages, which are expressed here as size classes. The result is the probability (R_c) of a fish surviving entrainment and impingement mortality through a specific age (five years was chosen for this study). The statistic $(1-R_c)$ indicates the percent probability of mortality due to station operation. The effect of losses in each size class is accumulated and passed on to later stages (a cumulative R_c value).

The probability of survival is estimated as a ratio of the size of the offshore population with and without the effect of the generating station intake, expressed as

$$R_c = e^{-\left[\sum_{i=1}^{i=c} (L_i / N_i)(t_i) \right]}$$

where:

R_c = relative strength through the c th stage, compared to an unaffected population (probability of survival),

L_i = daily losses of the i th stage,

N_i = field population of the i th stage,

t_i = duration of the i th stage in days;

$$\text{at the age of the } c^{\text{th}} \text{ stage} = \sum_{i=1}^{i=c} t_i$$

The ratio L_i/N_i represents daily intake mortality for a given stage (i). Multiplication by the estimated duration of the stage (t_i) gives a value which incorporates the duration of exposure to the loss rate.

Some life stages of the species of concern are undersampled, due to avoidance or sampling bias. Where necessary due to inadequate data, the L_i/N_i terms for these size groups (generally 20-90mm) were estimated between the last larval stage with adequate data availability and the 90mm stage, which is well-sampled in impingement collections. Estimates were based on the assumption of an experimental decline in loss rate from the larval to the adult stage.

Values for R_c were calculated individually for each size class and also accumulated as a species R_c . These values were calculated from data files established for each species based on: 1) entrainment or impingement levels from station collections; and 2) field estimates from the Los Angeles County Museum of Natural History program collection (Lavenburg and McGowen 1982). Egg data were used in estimating subsequent larval populations for northern anchovy. Since

other eggs are difficult to identify, egg abundance was extrapolated from larval populations (i/N_i) in the egg stage was assumed to be identical to that in the 2 to 3mm stage. This ratio was used to calculate the R_c value for the egg stage, and thus, no values for loss or field estimates of eggs appear in the impact tables. Significant figures associated with population or impact estimates were not standardized, in order to allow comparisons of relative behavior of variables within and between species.

Summary R_c data were separated into four categories according to general life history characteristics of all target species. The egg through 10mm stages are generally incapable of avoiding entrainment or net collection. From 10mm to 30mm, sampling bias is introduced that resulting in reduced species specific entrainment levels. Larvae generally begin to acquire most juvenile and adult characteristics upon reaching approximately 30mm length; however, surfperch young are juveniles at birth. A length of 90mm was assumed to be the beginning of the adult stage.

The R_c value calculated for each species at the Ormond intake indicates the probability of individual survival over a five year span. The probability of mortality ($1-R_c$) is assigned a level of impact on the nearshore population of each species. Three levels of impact are possible, including:

- 1) None – no entrainment and /or impingement losses at the intake;
- 2) Insignificant – observed losses will have no effect on the dynamics of the nearshore population. Long-term population observations would reveal no significant differences in abundance or distribution; or
- 3) Significant- Losses result in a discernable statistical effect on population abundance and/or distribution that could lead to economic and/or ecological impacts (SCE, 1983).

5.2.1.2 Ormond Receiving Water Monitoring Reports

Ormond conducts a marine monitoring program in order to comply with specifications set forth by the Los Angeles Regional Water Quality Control Board, (LARWQCB) as part of NPDES Permit Number CA0001198 dated June 28, 2001. This program includes physical monitoring of the receiving waters and underlying sediments, and biological sampling of the benthic infaunal assemblages and mussels. Fish and macroinvertebrate impingement studies were also conducted periodically throughout the year. Results of the impingement reports submitted to the LARWQCB between 2001 and 2004 are discussed below. Each of the reports concludes that fish and macroinvertebrate species collected were typical of the nearshore environment from which the generating station withdraws its cooling water.

Impingement

Overview

Impingement sampling was conducted during representative periods of normal operation and during all heat treatment operations. A normal operation survey was defined as a sample of all fish and macroinvertebrates impinged onto traveling screens during a 24 hour period with all circulating pumps operating, if possible. Normal operation abundance and biomass for the year were estimated by extrapolating the monitored abundance and biomass based on the percentage of the annual flow into the plant on the days sampled. During heat treatment sessions impinged fish and macroinvertebrates were collected, sorted by species, counted and weighed. Data were combined with the estimated normal operation data to determine the total impingement loss for the year. The reports concluded that the operation of the Ormond station had no detectable adverse effects on the beneficial uses of the receiving waters.

Methods

Sampling was conducted at approximately monthly intervals through the year to provide a representative indication of impingement abundance and biomass during normal operations. Impingement sampling is the characterization, enumerations, and weighing of all fish, macroinvertebrates, and plants entrained in the seawater cooling system and impinged on the power plants traveling screens during a 24-hour period. Information on the number of seawater circulation pumps in operation, the seawater flow direction, water temperature, and weather is collected. At least one of the four seawater circulation pumps must be in operation to conduct a fish count.

Operation of the generation station is dependent upon electrical demand and maintenance outages, thus the station does not operate continuously throughout the year. The number of seawater circulation pumps in operation, and consequently, the rate of seawater intake by the generating station varies daily, monthly, and seasonally. An estimate of impingement during each month and for the entire year is made by extrapolating the 24-hour counts. The extrapolated count is based on the seawater flow during a 24-hour count, multiplied by the flow during the period between counts.

Impingement sampling is also conducted during all heat treatments. A heat treatment is an operational procedure to eliminate fouling organisms, predominantly mussels and barnacles, from the seawater cooling system of the power plant. Unchecked growth of these organisms reduces the operational efficiency of the generating station. During a heat treatment the temperature of the seawater within the seawater cooling system is elevated to a range of 38° – 40.5°C. This is accomplished by recirculating warm discharge water back into the generating station, increasing the seawater temperature. By adjusting the position of the gates that control seawater flow within the seawater cooling system, the mix of recirculating seawater and incoming seawater can be

controlled to achieve the desired heat treatment temperature. The elevated seawater temperature results in the mortality of marine organisms within the system. These are impinged upon the traveling screens, conveyed out of the system and deposited in containers where they are counted. The duration of the heat treatment sampling is the same as that of the heat treatment, typically three to six hours. The duration of the heat treatment is inversely proportional to the seawater temperature.

For both the 24-Hour and Heat Treatment counts, fish invertebrates, and plants were separated from any debris and sorted by species. The standard lengths of all bony Teleost fish (subclass Osteichthyes) and the total lengths of all cartilaginous fish (subclass Chondrichthyes) were recorded as was their abundance and biomass in kilograms. Aggregate weights of both fish and invertebrate species were recorded.

Total impingement loss is a combination of losses during normal operations and heat treatments. Impingement is dependent upon the flow of seawater into the generating station's seawater cooling system. Seawater flow varies according to the number of seawater circulation pumps in operation, the tides and the level of biofouling.

Earlier estimates of fish impingement were based on a simple multiplier that assumed that the seawater flow through the power plant remained constant during fish counts and the intervening period of normal operations (SCE, 1983). In recent years, 1997 through 2004, efforts to reduce operational expenses and conserve energy have resulted in operating procedures where seawater circulation pumps are routinely shut down when not needed. Seawater flow varies from day to day and month to month. Flow is the determining factor in impingement and so the original formula to estimate impingement has been modified from one that uses operational days to one that uses actual flow. The following formula was used to estimate impingement:

$$I_a = [(F_o - F_h) / F_{sa}] N_{na} + N_{ha}$$

Where:

- I_a = Estimated total impingement during interval, of species "a"
- F_o = Operational Flow during interval
- F_h = Operational Flow during heat treatment
- F_{sa} = Flow during sample days (24-Hour fish counts) during interval
- N_{na} = Number of fish "a" taken during 24-Hour sampling during interval
- N_{ha} = Number of fish "a" taken in heat treatments during interval

2004

A total extrapolated count of 5,000 individual fish representing 42 species weighing over 1,100 kg were impinged at the generating station in 2004 during heat treatment and normal operations. Northern anchovy, shiner perch, and Pacific sardine were the most abundant species taken. Abundance of impinged macroinvertebrates totaled 17,000 individual of 19 species. Normal

operations yielded 70% of the fish impinged, whereas 30% were taken during heat treatments. Species composition and abundance were similar to those noted during the previous ten years. The macroinvertebrate population was also abundant and diverse, with red jellyfish, sheep crab, and Pacific rock crab most abundant.

2003

A total extrapolated count of 11,132 individual fish representing 53 species weighing over 770 kg were impinged at the generating station in 2003 during heat treatment and normal operations. Queenfish, northern anchovy, and shiner perch were the most abundant species taken. Abundance of impinged macroinvertebrates totaled an estimated 11,132 individual of at least 20 species. Normal operations yielded 47% of the fish impinged, whereas 53% were taken during heat treatments. Species composition and abundance were similar to those noted during the previous ten years. The macroinvertebrate population was also abundant and diverse, with Pacific rock crab, California two-spot octopus and purple-striped jellyfish most abundant.

2002

A total extrapolated count of 16,209 individual fish representing 54 species weighing over 440 kg were impinged at the generating station in 2002 during heat treatment and normal operations. Queenfish and northern anchovy were the most abundant species taken. Abundance of impinged macroinvertebrates totaled 16,958 individual of 19 species. Normal operations yielded 77.5% of the fish impinged, whereas 22.5% were taken during heat treatments. Species composition and abundance were similar to those noted during the previous ten years. The macroinvertebrate population was also abundant and diverse, with common salp and red rock crab most abundant.

2001

A total extrapolated count of 15,583 individual fish representing 47 species weighing over 2,687 kg were impinged at the generating station in 2001 during heat treatment and normal operations. Pacific pompano and queenfish were the most abundant species taken. Abundance of impinged macroinvertebrates totaled 11,225 individual of at least 19 species. Normal operations yielded 78.3% of the fish impinged, whereas 21.7% were taken during heat treatments. Species composition and abundance were similar to that noted in the previous ten years, but much greater than that seen in the unusually low years of 1999-2000. MBC indicated that the changes seen were likely due to the abundance of recently departed La Nina, a cooler-than-normal oceanographic perturbation that is known to shift population centers. Especially significant was that this phenomenon followed a two-year long El Nino that brought warmer-than-normal waters to southern California. The macroinvertebrate population was also abundant and diverse, with the Pacific rock crab most abundant species.

5.2.2 Mandalay

SCE and Reliant have collected data to evaluate impacts of both impingement and entrainment from the operation of Mandalay. The studies are discussed below:

5.2.2.1 Mandalay 316(b) Demonstration & Technical Appendix

Site-specific data for the original 316(b) Demonstration were collected only for impingement. Impacts on entrainment were inferred from entrainment impacts at Los Angeles Department of Water and Power's Haynes Generating Station (HGS). The conclusions were based on the assumption that generating stations with CWISs in similar habitats, in this case in a channel/embayment environment, along the Southern California Bight would have similar entrainment impacts.

Entrainment

Mean daily entrainment at MGS was determined from (approximately) biweekly samples collected from October 1979 through September 1980 at the Haynes Generating Station (HGS). Reliant acknowledges that these data may not be directly relevant to the current situation at Mandalay but presents these results as perspective and because they provided the basis of the previous assessment. Reliant proposes to sample entrainment as part of the CDS effort at Mandalay. Samples were collected near the entrance of the intake conduit structure (nearfield station #1; IRC 1981). Day and night samples were collected on a biweekly basis. Day samples were collected from midwater with a high volume pump. Two replicates of approximately 60m³ were collected from mid-depth and filtered through 335 micron mesh nets on the first seven surveys and through 202 micron mesh nets on the remaining surveys. Samples were rinsed into appropriately labeled glass jars and preserved with a 10 percent formalin solution.

Night samples were collected using nets to sample discrete water column levels. Manta nets were used for surface collections, standard Bongo nets for midwater collections, and epibenthic Bongo nets for near-bottom samples. Replication and net mesh characteristics were identical to that described for daytime samples.

A detailed description of methodology is presented in IRC (1981). Mean daily larval entrainment densities for each month were calculated from larval abundance, day length, and station flow volume. Although entrainment mortality studies indicated survivorship of 10 to 70% for several target species, mortality of entrained larvae was assumed to be 100% (SCE 1982a), resulting in a conservative (higher than actual) estimate of entrainment effects. Estimates of entrainment at MGS intakes were developed by applying a factor (0.3286) to HGS entrainment levels based on differential flow volumes between the intake systems, expressed as:

$$\text{daily entrainment}_{(MGS)} = [\text{flow rate}_{(MGS)} / \text{flow rate}_{(HGS)}] \text{daily entrainment}_{(HGS)}$$

As shown in Table B-10 target species comprised 16.20% of the total daily entrainment during the two-year period; of these 8.6% were of the Engraulid sp. complex; 5.7% white croaker; and 1.9% queenfish. The balance or non-target species were dominated by gobies and blennies.

Bight-wide Plankton Investigation

The Bight-wide plankton investigation is described above in section 5.2.1.1.

Impingement

Overview

Impingement monitoring data were taken between October 1979 and September 1980. Data taken between August 1979 and July 31 1980 were taken twice per week while the remaining data were taken once per week. All screen/trash basket washings were collected during normal operations. Heat treatment was unnecessary with the configuration of the CWIS at that time. Species were grouped into algal, invertebrate, and fish categories. The following data were calculated: (1) number of fish species; (2) number of individuals per species; and (3) weight per species. Up to 200 individuals of the target species were measured for length and up to 50 individuals were sexed. Non-target species found in large numbers were also counted and sexed. Oceanographic, climatological, and plant operational parameters were measured during each sampling period. Daily impingement rates were averaged across the sample size of 154 samples. Target species comprised 63.6% of total daily impingement during the two-year period; of these 41.2% were shiner surfperch; 7.2% queenfish; 6.8% anchovy; and 3.2% white surfperch.

Methods

The methods for the impingement collected at Mandalay is the same as the method discussed for Ormond in Section 5.2.1.1.

Impact Assessment Model

Overview

The statistic (1-Rc) shown in Table B-11 indicates the percent probability of mortality due to station operation. This study indicated that no significant adverse effect on the nearshore populations of target species was expected.

The conclusion of this series of investigations was that the operation of Mandalay would not make a significant or substantial impact to the local marine species.

Methods

The Impact Assessment Model is described above in section 5.2.1.1.

5.2.2.2 Mandalay Receiving Water Monitoring Reports

Mandalay conducts a marine monitoring program in order to comply with specifications set forth by the LARWQCB as part of NPDES Permit Number CA0001180 dated April 26, 2001. This program includes physical monitoring of the receiving waters and underlying sediments, and biological sampling of the benthic infaunal, fish, and macroinvertebrate assemblages. The receiving water monitoring effort was designed to evaluate potential impacts from Mandalay's NPDES-permitted outfall and not its CWIS.

Results of the impingement and biological monitoring reports submitted to the LARWQCB between 2001 and 2004 are discussed below. Each of the reports concludes that fish and macroinvertebrate species collected were typical of the bay/nearshore environment from which the generating station withdraws its cooling water.

Impingement

Overview

Fish impingement sampling was conducted during representative periods of normal operation and during all heat treatment operations. A normal operation survey was defined as a sample of all fish and macroinvertebrates impinged onto sliding screens during a 24 hour period with all circulating pumps operating, if possible. The yearly abundance and biomass of impacted species under normal operation are estimated by multiplying the daily mean catch per unit effort by the annual total cooling water flow. During heat treatment sessions impinged fish and macroinvertebrates were collected, sorted by species, counted and weighed. Data were combined with the estimated normal operation data to determine the total impingement loss for the year. The reports indicated that the operation of the Mandalay station had no detectable adverse effects on the beneficial uses of the receiving waters.

Methods

See Section 5.2.1.1.

2004

A total extrapolated count of 23,053 individual fish representing 13 species were impinged at the generating station in 2004. Abundance of impinged macroinvertebrates was much lower, totaling

190 individuals of eight species. Annual impingement estimates were derived by combining the loss during the one heat treatment with the extrapolating results of the five normal operation surveys over the entire year. Two species accounted for over 80% of impingement abundance: shiner perch and California grunion. These two species have been the most abundant species impinged since 2002. The most abundant macroinvertebrates impinged were the purple shore crab and the nudibranch, navanax, which were collected only during normal operation surveys.

2003

A total extrapolated count of approximately 7,500 individual fish representing 11 species were impinged at the generating station in 2003. Abundance of impinged macroinvertebrates was much lower, totaling 20 individual of four species. Annual impingement estimates were derived by combining the loss during two heat treatments and extrapolating the results of the four normal operation surveys over the entire year. Over 500 California grunion were recorded during the February 2003 normal operation survey. The February 2003 survey coincided with a full moon and expected spawning event of the California grunion. Alternatively, the sampling event two months later, April 9, 2003, coincided with a neap tide and only 1 grunion individual was impinged in the sampling event on June 18, 2003, which again coincided with a neap tide, resulted in the impingement of 2 individual grunion. Given that grunion activities are typically highest in the April through June time frame yet the data document low impingement during this time frame for 2003, it is apparent that calculating an annual impingement rate of California grunion is open to considerable uncertainty. As shown by these results, the biology of the grunion will strongly affect the magnitude of the impact on this species from impingement. Aside from the many grunion, the other dominant fish and macroinvertebrate species collected were typical of a bay-type environment from which the generating station withdraws its cooling water.

2002

A total extrapolated count of 136,749 individual fish representing 20 species were impinged at the generating station in 2002. Abundance of impinged macroinvertebrates was much lower, totaling 46 individual of three species. Annual impingement estimates were derived by extrapolating the results from one heat treatment and five normal operation surveys over the entire year. Over 4,000 California grunion were recorded during the March 2002 normal operation survey, and over 800 shiner perch were impinged during the May 2002 survey. The March 2002 survey coincided with a full moon and expected spawning event of the California grunion.

2001

A total extrapolated count of 186 individual fish representing 6 species was impinged at the generating station in 2001. Abundance of impinged macroinvertebrates totaled 154 individuals of five species. Annual impingement estimates were derived by combining the loss during one heat treatment and extrapolating the results of the two normal operation surveys over the entire year.

Three species accounted for over 70% of impingement abundance: Pacific staghorn sculpin, shiner perch and California halibut. The ten most abundant invertebrates impinged³ are presented in Tables B-7 and B-8. The most abundant macroinvertebrates impinged were the California squid and the purple shore crab. Of particular note is the absence of grunion, although the limited number of samples likely missed times that the species might have been present.

Demersal Fish & Macroinvertebrate Trawls

Overview

Trawl surveys of the demersal fish and macroinvertebrate assemblages within the receiving waters of the Mandalay Generating Station began in 1971, with a total of eight surveys from 1971 to 1988. Beginning in 1990, surveys were conducted annually during winter and summer, as dictated by NPDES permits. The goal of this monitoring is to assess the effects of the heated seawater discharge from the station on the local marine fauna. Intra-annual and inter-annual variation was examined to assess the composition and stability of the populations within the receiving waters.

Methods

Sampling by otter trawl has been conducted semiannually (summer and winter) between 1990 through present along transects at Stations T1 through T4 (shown in figure B-7). Trawl paths for all four stations are parallel to the shoreline and follow the 20-ft isobath. Stations T2 (upcoast discharge) and T3 (downcoast discharge) are centered 1,180 ft upcoast and downcoast of the discharge, with portions of the trawl path directly offshore of the discharge. Stations T1 and T4 acted as reference sites and were centered approximately 5,910 ft upcoast and downcoast of the discharge. Two replicate tows were made at each station with a 25-ft wide semi-balloon otter trawl net. The deadrope was equipped with regularly spaced floats, while the footrope was weighted with chain and equipped with plastic rollers to reduce fouling. The body of the net consisted of 1.5-inch bar mesh with a 0.5-inch bar mesh linear in the cod end.

During each replicate, the speed and length of the trawl was recorded. Time was measured from the point at which the net began fishing at the bottom to the time retrieval began. Each catch was immediately separated from debris and sorted to the lowest possible taxonomic category. Fishes were identified, up to 200 individuals were measured to the nearest millimeter (mm) standard length (SL), [disk width (DW) or total length (TL) where appropriate], and examined for external parasites, anatomical anomalies, or other abnormalities. Aggregate weight, in kilograms (kg), was recorded by species, divided between measured and unmeasured samples where appropriate.

³ The full set of invertebrates has been reported to LARWQCB in other reports and will be included in the IMECS.

Species represented by 200 individuals or less were enumerated, those in excess of 200 were weighed with their abundance estimated based on the weight of the measured 200 by the following equation: Estimated abundance = (Unmeasured Weigh)/(Mean Weight of Measured Individuals). Macroinvertebrates were counted and aggregate weights recorded. In cases of high abundance (>200 individuals), the total abundance was estimated in the same fashion as was used for fish.

Specimens were returned to the sea after processing, except in cases of rare occurrence or uncertain identity. These individuals were retained for later confirmation and inclusion in the MBC voucher collection.

All field data was recorded on preprinted data sheets and later entered into Microsoft Excel 2000 spreadsheets. In-house QA/QC protocols were followed to ensure accurate transcribing into digital format. Checked data was archived in the MBC trawl database.

The data taken between 1978 and 2004 is presented in Table B-3.

5.2.3 Discussion of IM and E Data at Reliant Facilities

Ambient data collected for the original 316(b) Demonstrations and the recent data collected for the NPDES permits show a consistency in major species composition of the nearshore fish community adjacent to these two facilities. In addition, the impingement data for Ormond, shows a similar consistency and close correlation with the existing data on the local fish populations. While the data are insufficient to identify if there have been any changes in population densities of the impinged species, the consistency of the data (Figure B-1) coupled with the low absolute rate of impingement suggests that the operation of the Ormond CWIS has not affected the local fish community. In contrast, the frequency of species impinged at Mandalay differs substantially from both the ambient populations and those impinged at Ormond.

The average impingement rate at Ormond was 0.09 fish per 10,000 cubic meters (m³) of seawater pumped and at Mandalay was 4.96 fish per 10,000 m³ of seawater. The monthly and yearly impingement rates for each facility are shown in Figures B-3 through B-6.

5.2.3.1 Temporal variations in IM and E

Temporal variations in IM and E are the result of both biological factors (e.g., spawning season, migrations, ocean productivity etc.) and non-biological factors (e.g., sea surface temperature, tidal height, plant operational status, etc.). Due to the multitude of factors that can potentially affect impingement mortality and entrainment at a given location, temporal variations may difficult to ascertain unless they are substantial.

Understanding of the temporal variations in impingement and entrainment is important for two potential reasons:

- In order to characterize accurately impacts of impingement mortality and entrainment. For example, if impingement events were significantly more common during the night, failure to sample during both day and night would bias the daily estimates of impingement. Reliant believes that the existing data sets have addressed this issue by inclusion of sampling over a 24-hour period and throughout the year.
- In order to assess whether periodic flow reduction might serve as a mitigation measure. For example, if it can be demonstrated that impingement mortality occurs during a specific season and the plant can be idled or run with reduced cooling water flow during that period, this might present an effective mitigation strategy.

As discussed earlier, impingement at Mandalay is highly episodic, primarily due to impingement of grunion during their spawning events or as schooling events (i.e. schooling of shiner perch and topsmelt). These observations suggest that coastal species, especially grunion, may run into the Channel Island Harbor and move to the Edison Canal in response to the induced flow velocity into the canal. These coastal species would be expected to orient their movement to flow more strongly than resident harbor species because the former species would be responding to longer period currents while the latter species would be used to responding to tidal ebb and flow and other regular shallow water movement.

These observations may help to explain the importance of coastal species among impinged fish and harbor species among entrained fish. Reliant recognizes that this pattern can be used to manage the impacts to grunion since the occurrence of grunion follows a highly predictable cycle. Both Ormond and Mandalay are presently on a “peaking reserve” status and operate on a limited basis, only when energy production is needed. Typically power demand increases in mid to late summer, thus increasing impingement mortality and entrainment rates during the warmer months due to the increase in water withdrawal. Locally, energy demand also peaks at the end of the year as residents use more electricity during the holidays. Based on recent operating history, both facilities have shown this pattern of use.

By limiting generation and therefore water flow at Mandalay during peak grunion spawn season (March to June) to times when grunion are not spawning, impingement to grunion could be greatly reduced. The primary limitation in implementing this management practice is in Reliant’s contractual requirements to deliver power. Due to the seemingly ever changing demands for power generation in California, Reliant can not commit to not running the plant during spring tides between March and June. However, by planning ahead and limiting the time that Mandalay would be operation during the peak grunion spawning months of March through June, impacts could be minimized.

As characterized by the grunion, spawning season is one of the most important biological factors affecting impingement mortality and entrainment rates. The primary period of reproduction and peak abundance of most Southern California Bight taxa is during the months of spring (typically March through May). The peak time of egg recruitment is during early spring, while larval recruitment is primarily late spring and early summer. Spring and summer therefore appear to be the most important seasons in the Southern California Bight in regards to entrainment, as this is the time eggs and larval organisms are most abundant. Many of these organisms will be able to avoid entrainment later in the year as they grow larger, and increase their swimming ability.

Monthly impingement data collected for receiving water monitoring at Ormond demonstrate that fish abundance was somewhat episodic with more fish being taken during fall and winter months. This observation is in line with the annual impingement trends demonstrated in the CDS.

The original 316(b) Demonstration at Ormond indicated that larval entrainment peaked in the spring months, March through May, and again in the late summer/fall period during September and October. Minimum entrainment of larval fish occurred during June and July. The peak periods entrainment for commonly entrained species are as follows: anchovy (Feb-May and August-October); white croaker (correspond to periods of reduced water temperature in November-April); queenfish (April-September).

Biological monitoring offshore of the Mandalay station indicated that fish species abundance and richness were generally highest during the summer months. MBC speculated that this increase is likely due to increased day length, water temperatures and productivity during the summer (MBC 2004).

Entrainment sampling for the 1983 CDS at Ormond was conducted four times throughout a 24 hour period (day, night, sunrise, and sunset). The magnitude of daily ichthyoplankton entrainment at this facility was directly related to the time of day. Entrainment densities were highest between dusk and early morning hours, prior to sunrise, and were observed to be lowest near mid-day.

Additionally, day and night entrainment samples were collected for the Mandalay 1982 CDS. While these samples were collected at the HGS they provide useful information. The magnitude of daily ichthyoplankton entrainment was directly related to time of day. The majority of larvae of all taxa taken during the study were collected at night in the middle and lower water column.

The primary value of this information is to ensure that ichthyoplankton sampling be completed during a full 24-hour cycle rather than simply as a day and night sampling events. Despite this, Reliant has included four separate entrainment samples over a 24-hour period.

5.2.3.2 Spatial Differences in IM and E

Spatial differences in population densities are caused by many factors including habitat, water depth, and velocity. During the development of the Phase I 316(b) rules, the EPA specifically noted that the selection of the location of the CWIS is one construction and design technology which can be used to minimize the impact of impingement mortality and entrainment. The Phase II 316(b) rule also allows the highest density of organisms in the vicinity of the CWIS to be used as the Calculation Baseline. Using the reasoning for the Phase I rule and the Phase II Calculation Baseline, the location of *existing* intake structures could be used to “claim” credit for the reduction of impingement mortality and entrainment.

This feature of the Rule is an important consideration at the Mandalay facility since the CWIS is situated at the end of the 2.5 mile long Edison Canal, which originates at northern terminus of the 2.3 mile long Channel Islands Harbor and is thus substantially removed from the Southern California Bight. Notably, as demonstrated by a comparison of current monitoring offshore (Table B-3) and screen impingement (Table B-2), the species composition of impinged fishes at Mandalay differs greatly from the fish species composition found in the nearshore habitat offshore of Mandalay. Table B-11 outlines the habitats of commonly impinged species at both facilities as well as species observed in offshore sampling at Mandalay. Additionally, it suggests strongly that the ichthyoplankton species entrained at Mandalay would be different from those seen offshore of the facility, since it would be unlikely that significant numbers of eggs and larvae of those nearshore species would selectively travel into Mandalay via the harbor and Edison Canal. Reliant acknowledges that this conclusion is supposition and it will be re-evaluated with data collected as described in Appendix D. The net flow into the harbor and canal is considerably smaller than the longshore current affecting the nearshore species.

5.3 Sufficiency of Data to Estimate Calculation Baseline

Reliant reviewed current and historical data to assess the quantitative value of existing data and to determine if the data were sufficient to support estimating calculation baseline for Mandalay and Ormond. This review was conducted in light of the compliance alternative that Reliant anticipates pursuing for each station.

Data currently available in the literature suggests that existing research provides an adequate quantitative assessment of the status of the main fisheries in the Southern California Bight. These data when combined with the available data from the historic impingement and entrainment studies conducted at Mandalay and Ormond, provides a good qualitative assessment of the fish diversity and relative abundance of species found in the nearshore environment offshore of Mandalay and Ormond.

Data collected in the previously discussed impingement and entrainment studies were initially evaluated based on operating condition at the time the study was conducted. These operating

conditions are estimated to be at or near maximum operating capacity. Evaluating these data and applying it to current operating conditions requires several assumptions:

- Approach velocities and through screen velocities are assumed to be the same;
- Intake structures have not undergone of retrofits or other changes in operation; and
- Densities of local fish and invertebrates and their diversity have not changed significantly.

The first two assumptions are very strong: the intakes have not been reconfigured nor the operational mode of the plants changed. However, of particular note is that as compared to when the original 316(b) assessment was completed, both plants are now operated as peak load facilities, not base load facilities. From this standpoint alone, these plants have reduced their impingement and entrainment substantially. However, because Reliant cannot commit to operating these facilities at less than their historical capacity, they have prepared this data review and will prepare the IMECS. The potential changes to the biological community are more difficult to define. Reliant does plan to collect additional data so the historical data can be relegated to a role of perspective.

Reliant does note, however, that the lack of entrainment data at Mandalay is a limitation that should be addressed. While minimal entrainment rates are expected at Mandalay, and the entrainment study (1979-80) conducted at SCE's Haynes Generating Station showed that goby and blenny species dominated the samples (Table B-4) Reliant recognizes the need to verify these assumptions.

Reliant has proposed a data collection program that will aid in estimating the Calculation Baseline (see Section 6, below).

6.0 SUFFICIENCY OF DATA IN SUPPORTING THE IMECS

Reliant has proposed a field data collection effort to address the requirements of the rule. In addition, there are substantial existing data that are useful at least for perspective on historical trends. Some data (i.e., the impingement data called for by the current NPDES permits) has been collected recently and reviewed by the LARWQCB using documented methods that Reliant believes are current and relevant.

6.1 Data Quality Assurance/Quality Control

Data collection and analysis has been completed for the past 30 years by a small number of firms with MBC Applied Environmental Sciences (MBC) having been actively involved with the bulk of the sampling, and data analysis as well as the data interpretation and reporting. MBC has followed standard operating procedures (SOPs) that are well documented and outlined in Section 5,.2. The

more recent impingement studies at both stations has been conducted by Proteus Sea Farms, which has been located on the Ormond Beach generating station for over two decades, again using well documented and widely accepted SOPs as outlined in Section 5.2. This continuity of data collection efforts as well as the adherence to SOPs ensures that the data that have been collected are of appropriate consistency and quality.

6.2 Most Common Species Impinged/Entrained

The most commonly entrained species based upon the original 316(b) demonstration studies outlined in Section 5.0 are listed in Table B-6 (Ormond) and B-10 (Mandalay) and included gobies and blennies at Mandalay, and northern anchovy and white croaker at Ormond (SCE, 1982a and 1993). Reliant acknowledges that the data upon which these determinations were made is relatively old (Ormond and Mandalay) and not site specific (Mandalay). It is within that context that Reliant has proposed ichthyoplankton sampling at the two plants.

The most abundantly impinged species are the California grunion and the shiner perch at Mandalay and queenfish, Pacific sardine, northern anchovy, and shiner perch at Ormond. Based on the quality of the impingement data, Reliant believes that these data are sufficiently robust to support the IMECS. However, to complement these data and consistent with the on-going requirements of their existing NPDES permits, Reliant will continue to collect impingement data on a regular basis for development of the IMECS. Appendix D provides an overview of the proposed sampling plan.

6.3 Implications for CWIS Placement, Design, and Operation

Reliant believes that the data available on the fisheries of the Southern California Bight provides a sufficient perspective on the existing fisheries potentially affected by impingement or entrainment at Ormond and Mandalay. Reliant has reviewed three primary sources of information in for this PIC and will continue to acquire and evaluate additional information for the IMECS. These data sources include:

- Site-specific data collected by SCE during the late 1970s and early 1980s. The data in these reports will be compared to recently collected data to try to assess if there are changes that can be identified.
- Data collected by Reliant during from the late 1990s on impingement rates and ambient populations as required by the NPDES permits. The general patterns of impingement (e.g., relative frequency of species) are consistent with those observed from impingement studies conducted at the facility in the 1970s. These patterns will be compared to the new data to be collected for the IMECS.

- The general literature on fisheries of the Southern California Bight. Reliant will continue to analyze this literature to document important background regarding the behaviors of important species such as the timing and distribution of their eggs and larvae, their likely survival upon impingement, their habitat preferences.

When this literature is considered as a whole and the studies proposed in this PIC are completed, we believe that there will be sufficient data to complete an IMECS consistent with the goals of the rule (see Section 4.2).

Reliant acknowledges that each study will have to be shown to be relevant to the specific issue at hand and to have adequate QA/QC procedures.

7.0 REFERENCES

- Ahlstrom, E.H. 1959. Vertical distribution of pelagic fish eggs and larvae off California and Baja California. U.S. Fish. Bull. 60: 106-146.
- Ahlstrom, E. H. 1965. Kinds and abundance of fishes in the California current region based on egg and larval surveys. California Coop. Oceanic Fish. Invest. Report, 10:31-52.
- Breder, C.M. and D.E. Rosen, 1966. Modes of reproduction in fishes. T.F.H. Publications, Neptune City, New Jersey. 941 p.
- Barnett, A.M., J.M. Leis, and P.D. Sertic. 1978. Preliminary ichthyoplankton studies. Report submitted to the Marine Review Committee 12 January 1978.
- Brown, D.M. 1979. The Manta net:: KLQUANTITATIVE NEUSTON SAMPLER. Univ. Calif. Scripps Inst. Oceanogr. Institute of Marine Resources. TR-64. 15pp.
- California Department of Fish and Game, The Resource Agency. 2001. California's Living Marine Resources: A Status Report, (eds.) W.S. Leet., C.M. Dewees, R. Klingbiel, & E.J. Larson.
- California Department of Fish and Game, The Resource Agency. 2003. Annual Report of Statewide Fish Landings.
- Chao, L.N., 1995 Sciaenidae. Corvinas, barbiches, bombaches, corvinatas, corvinetas, corvinillas, lambes, pescadillas, roncachos, verrugatos. p. 1427-1518. In W. Fischer, F. Krupp, W. Schneider, C. Sommer, K.E. Carpenter and V. Niem (eds.) Guia FAO para identificacion de especies para los fines de la pesca. Pacifico Centro-oriental. 3 volumes. 1813 p.

- Dawson, C.E., 1985 Indo-Pacific pipefishes (Red Sea to the Americas). The Gulf Coast Research Laboratory Ocean Springs, Mississippi, USA.
- Emmett, R.L., S.A. Hinton, S.L. Stone, and M.E. Monaco. 1991. Distribution and abundance of fishes and invertebrates in west coast estuaries, Volume II: Species life history summaries. ELMR Rep. No. 8 NOAA/NOS Strategic Environmental Assessments Division, Rockville, MD, 329 pp.
- EPRI. 2003. Evaluating the Effects of Power Plant Operations on Aquatic Communities: Summary of Impingement Survival Studies.
- Eschmeyer, W.N., E.S. Herald and H. Hammann, 1983 A field guide to Pacific coast fishes of North America. Houghton Mifflin Company, Boston, U.S.A. 336 p
- Fitch, J.E. and R.J. Lavenberg, 1975 Tidepool and nearshore fishes of California. California Natural History Guides:38. University of California Press, Berkeley and Los Angeles, California. 156 p.
- Froese, R. and D. Pauly. Editors. 2005. FishBase. World Wide Web electronic publication. www.fishbase.org, version (05/2005).
- Hart, J. L. 1973. Pacific fishes of Canada. Bull. Fish. Res. Board Can. 180. 740 pp.
- Lavenberg, R., and G. McGowen. 1982. Bight-wide zooplankton/ichthyoplankton investigations. Prepared for Southern California Edison Company by the Los Angeles County Museum of Natural History.
- Lenarz, W.H. 1972. Mesh retention of larvae of *Sardinops caerulea* and *Engraulis mordax* by plankton nets. U.S. Fish. Bull. 70(3): 839-848.
- MBC, Inc. 1975. Ormond Beach Generating Station Analysis of effects on the Nearshore Environment, 1968-1975. Vol. I. Prepared for Southern California Edison.
- MBC, Inc. 1979a. National Pollutant Discharge Elimination System reporting and monitoring program, Ormond Beach Generating Station winter and summer 1978 surveys. Prepared for the Southern California Edison Company, Rosemead, CA. 79-RD-47. 52 p. plus appendices.
- MBC, Inc. 1979b. National Pollutant Discharge Elimination System reporting and monitoring program, Mandalay Generating Station winter and summer 1978 surveys. Prepared for the Southern California Edison Company, Rosemead, CA. 79-RD-37. 53 p. plus appendices.

- MBC, Inc. 1981a. National Pollutant Discharge Elimination System reporting and monitoring program, Ormond Beach Generating Station winter and summer 1980 surveys. Prepared for the Southern California Edison Company, Rosemead, CA. 79-RD-47.
- MBC, Inc. 1981b. National Pollutant Discharge Elimination System reporting and monitoring program, Mandalay Generating Station winter and summer 1980 surveys. Prepared for the Southern California Edison Company, March 1981-RD-20. 50 p. with appendices.
- MBC Applied Environmental Sciences, 1986a. National Pollutant Discharge Elimination System 1986 reporting and monitoring program, Ormond Beach Generating Station, Ventura County, California. Southern California Edison Company, Rosemead, CA. 1986 surveys, 86-RD-57, 47 p. plus appendices.
- MBC Applied Environmental Sciences, 1986b. National Pollutant Discharge Elimination System 1986 reporting and monitoring program, Mandalay Generating Station, Ventura County, California. Southern California Edison Company, SCE Research and Development Ser 86-RD-587, 40 p. plus appendices.
- MBC Applied Environmental Sciences, 1988a. National Pollutant Discharge Elimination System 1988 reporting and monitoring program, Ormond Beach Generating Station, Ventura County, California. Southern California Edison Company, Rosemead, CA. 88-RD-53, 45p. plus appendices.
- MBC Applied Environmental Sciences, 1988b. National Pollutant Discharge Elimination System 1988 receiving water monitoring report, Mandalay Generating Station, Ventura County, California. Southern California Edison Company, XCE Research and Development Ser. 88-RD-52, 41p. plus appendices.
- MBC Applied Environmental Sciences, 1990a. National Pollutant Discharge Elimination System 1990 reporting and monitoring program, Ormond Beach Generating Station, Ventura County, California. Southern California Edison Company, Rosemead, CA. 90-RD-88, 40 p. plus appendices.
- MBC Applied Environmental Sciences, 1990b. National Pollutant Discharge Elimination System 1990 receiving water monitoring report, Mandalay Generating Station, Ventura County, California. Southern California Edison Company, SCE Research and Development Ser. 90-RD-88, 40 p. plus appendices.
- MBC Applied Environmental Sciences, 1994. National Pollutant Discharge Elimination System 1994 reporting and monitoring program, Ormond Beach Generating Station, Ventura County, California. Southern California Edison Company, Rosemead, CA. 94-RD-011, 41 p. plus appendices.

- MBC Applied Environmental Sciences, 1994b. National Pollutant Discharge Elimination System 1994 receiving water monitoring report, Mandalay Generating Station, Ventura County, California. Southern California Edison Company, SCE Research and Development Ser. 94-RD-010.
- MBC Applied Environmental Sciences, 1995a. National Pollutant Discharge Elimination System reporting and monitoring program, Ormond Beach Generating Station, Ventura County, California. Southern California Edison Company, Rosemead, CA. 1988 surveys, 96-RD-001, 110 p. plus appendices.
- MBC Applied Environmental Sciences, 1995b. National Pollutant Discharge Elimination System 1995 receiving water monitoring report, Los Angeles Region. Prepared for Los Angeles Dept. of Water and Power and Southern California Edison Company, 96-RD-001, 110 p. plus appendices.
- MBC Applied Environmental Sciences, 1996a. National Pollutant Discharge Elimination System 1996 reporting and monitoring program, Ormond Beach Generating Station, Ventura County, California. Southern California Edison Company, Rosemead, CA. 97-RD-001, 134 p. plus appendices.
- MBC Applied Environmental Sciences, 1996b. National Pollutant Discharge Elimination System 1996 receiving water monitoring report, Los Angeles Region. Prepared for Los Angeles Dept. of Water and Power and Southern California Edison Company, 97-RD-001, 134 p. plus appendices.
- MBC Applied Environmental Sciences, 1997a. National Pollutant Discharge Elimination System 1997 reporting and monitoring program, Ormond Beach Generating Station, Ventura County, California. Southern California Edison Company, Rosemead, CA. 97-EA-02, 47 p. plus appendices.
- MBC Applied Environmental Sciences, 1997b. National Pollutant Discharge Elimination System 1997 receiving water monitoring report, Mandalay Generating Station, Ventura County, California. Prepared for Southern California Edison Company. 97-EA-01, 45 p. plus appendices.
- MBC Applied Environmental Sciences, 1998a. National Pollutant Discharge Elimination System 1998 reporting and monitoring program, Ormond Beach Generating Station, Ventura County, California. Southern California Edison Company, Rosemead, CA. 98-EA-08, 41 p. plus appendices.
- MBC Applied Environmental Sciences, 1998b. National Pollutant Discharge Elimination System 1998 receiving water monitoring report, Mandalay Generating Station, Ventura County, California. Prepared for Southern California Edison Company. 98-EA-06, 33 p. plus appendices.
- MBC Applied Environmental Sciences, 1999a. National Pollutant Discharge Elimination System 1999 reporting and monitoring program, Ormond Beach Generating Station, Ventura County, California. Southern California Edison Company, Rosemead, CA. 99-EA-06, 48 p. plus appendices.

MBC Applied Environmental Sciences, 1999b. National Pollutant Discharge Elimination System 1999 receiving water monitoring report, Mandalay Generating Station, Ventura County, California. Prepared for Southern California Edison Company. 99-EA-05, 50 p. plus appendices.

MBC Applied Environmental Sciences. 2000a. National Pollutant Discharge Elimination System 2000 receiving water monitoring report, Reliant Energy Ormond Beach Generating Station, Ventura County, California. Prepared for Reliant Energy. 48 p. plus appendices

MBC Applied Environmental Sciences, 2000b. National Pollutant Discharge Elimination System 2000 receiving water monitoring report, Mandalay Generating Station, Ventura County, California. Prepared for Southern California Edison Company. 54 p. plus appendices.

MBC Applied Environmental Sciences, 2001a. National Pollutant Discharge Elimination System 2001 receiving water monitoring report, Ormond Generating Station, Ventura County, California. Prepared for Southern California Edison Company. 46 p. plus appendices.

MBC Applied Environmental Sciences. 2001b. National Pollutant Discharge Elimination System 2001 receiving water monitoring report, Reliant Energy Mandalay Beach Generating Station, Ventura County, California. Prepared for Reliant Energy. 58 p. plus appendices

MBC Applied Environmental Sciences. 2002a. National Pollutant Discharge Elimination System 2002 receiving water monitoring report, Reliant Energy Ormond Beach Generating Station, Ventura County, California. Prepared for Reliant Energy. 46 p. plus appendices

MBC Applied Environmental Sciences. 2002b. National Pollutant Discharge Elimination System 2002 receiving water monitoring report, Reliant Energy Mandalay Beach Generating Station, Ventura County, California. Prepared for Reliant Energy. 46 p. plus appendices

MBC Applied Environmental Sciences. 2003a. National Pollutant Discharge Elimination System 2003 receiving water monitoring report, Reliant Energy Ormond Beach Generating Station, Ventura County, California. Prepared for Reliant Energy. 46 p. plus appendices

MBC Applied Environmental Sciences. 2003b. National Pollutant Discharge Elimination System 2003 receiving water monitoring report, Reliant Energy Mandalay Beach Generating Station, Ventura County, California. Prepared for Reliant Energy. 46 p. plus appendices

MBC Applied Environmental Sciences. 2004a. National Pollutant Discharge Elimination System 2004 receiving water monitoring report, Reliant Energy Ormond Beach Generating Station, Ventura County, California. Prepared for Reliant Energy. 46 p. plus appendices

- MBC Applied Environmental Sciences. 2004b. National Pollutant Discharge Elimination System 2004 receiving water monitoring report, Reliant Energy Mandalay Beach Generating Station, Ventura County, California. Prepared for Reliant Energy. 46 p. plus appendices.
- McEwan, G.F., M.W. Johnson, and T.R. Folsom. 1954. A statistical analysis of the Folsom sample splitter based upon test observations. Arch. Met. Geophy. U. Kimaltol. (A): 502-527.
- McGowan, J. and D. Brown. 1966. A new opening-closing paired zooplankton net. Univ. Califo. Scripps Inst. Oceanogr. S10 Ref. Rep. (66-23). 55pp.
- Miller and Lea 1972. Miller D. J. and R. N. Lea. 1972 (1976). Guide to the coastal marine fishes of California. California Department of Fish and Game Bulletin 157. 249 pp.
- Murphy, G.I., and R.I. Clutter. 1972. Sampling anchovy larvae with a plankton purse seine. U.S. Fish. Bull 70: 789-798.
- Proteus SeaFarms. 2005a. Summary of Fish Impingement at Reliant Energy's Ormond Beach Generating Station, Oxnard, California: 1997-2004. Prepared for Reliant Energy. May 24.
- Proteus SeaFarms. 2005b. Summary of Fish Impingement at Reliant Energy's Mandalay Generating Station, Oxnard, California: 1997-2004. Prepared for Reliant Energy. May 24.
- Smith, P.E., and S. Richardson. 1977. Standard techniques for pelagic fish egg and larval surveys. FAO Fish. Tech. Pap. 175:1-100.
- Southern California Edison Company. 1982a. Mandalay Generating Station 316(b) Demonstration. Prepared for California Regional Water Quality Control Board. Southern California Edison Company, Research and Development Series: 82-RD-97.
- Southern California Edison Company. 1982b. Marine ichthyoplankton entrainment studies. August 1979-September 1980. Ormond Beach, Redondo Beach Units 5&6 and 7&8, and San Onofre Nuclear Generating Station Unit 1. Volume II-Analysis and Interpretation. Prepared by MBC Applied Environmental Sciences. Southern California Edison Company, Research and Development Series: 82-RD-12. 62 p.
- Southern California Edison Company. 1982c. 316(b) demonstration technical appendix: Impact assessment model and Bight-wide plankton investigations. Southern California Edison Company, Research and Development Series: 82-RD-93. 30pp. with appendices.

Southern California Edison Company. 1983. Ormond Beach Generating Station 316(b) Demonstration. Prepared for California Regional Water Quality Control Board. Southern California Edison Company, Research and Development Series: 82-RD-100.

Tenera Environmental Services, 2000. Moss Landing Power Plant Modernization Project 316(b) Resource Assessment. Prepared for Duke Energy Moss Landing, LLC. p. 343.

Varooman, A.M. 1972. Unpublished crise report. NOAA, Nat. Marine Fisheries Service, SWFC. La Jolla, CA.

Wintersteen, J., and P. Dorn. 1979. selection of key fish species of concern for 316(b) demonstrations. Southern California Edison Company. 7 pp. With appendicies.

Table B-1

Ten Most Abundant Fish Species Impinged During Normal Operations and Heat Treatment at Ormond 1980-2004

Species	1980	1991	1992	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004*	Total	Total %
queenfish	7,460	43,501	16,697	82,521	16,382	24,008	4,218	4,725	6,632	161	361	3,057	11,089	2,684	375	223,872	61.1
Pacific sardine	322	86	110	1,643	362	1,056	197	2,921	21,434	24	89	295	483	107	632	29,760	8.1
northern anchovy	301	365	891	631	2,022	1,600	2169	4,329	73	177	564	1,144	2,095	4,076	1,395	21,833	6.0
shiner perch	278	270	997	1,333	1,023	8,830	503	2,423	891	8	366	542	532	1,397	1,113	20,506	5.6
walleye surfperch	1,506	1,521	3,942	550	126	616	10	1,353	431		2	611	432	266	11	11,376	3.1
white seaperch	1,606	987	1,054	1,019	1,169	2,454	395	926	158		35	36	75	86	55	10,056	2.7
plainfin midshipman	1,844	1,484	999	490	336	432	11				46	58	1	172	2	5,874	1.6
Pacific pompano	1	157	72	738	22	16	4	1	1		5	3,350	186	280	8	4,841	1.3
white croaker	14	707	149	2,506	58	679	50	4	433			101	65	5		4,771	1.3
speckled sanddab		390	230	504	60	240					461	1,330	102	454	40	3,811	1.0
Total Number of Individuals	14,680	51,860	28,796	94,602	23,403	41,996	8,664	19,266	31,545	761	3,078	10,467	16,209	11,132	4,987	366,361	90.5%
Number of Species	54	65	54	60	59	48	41	38	47	28	42	49	54	53	43		

*2004 normal operation surveys based on estimated annual abundance, derived by multiplying mean annual CPUE by total report flow (152,367.48 mg).

Taken from MBC 2004 NPDES Receiving Water Monitoring Report, Ormond Generating Station

Table B-2

Twenty Most Abundant Fish Species Impinged During Normal Operations and Heat Treatment at Mandalay 2001-2004

Common Name	Species Abundance	
	Total	Percent of Total
California grunion	372,755	74.72
Shiner Perch	98,125	19.67
Topsmelt	16,032	3.21
Pacific sardine	3,121	0.63
Pacific staghorn sculpin	2,858	0.57
Northern anchovy	2,840	0.57
Diamond turbot	1,021	0.21
bay pipefish	803	0.16
Pacific pompano	290	0.06
Pacific halibut	218	0.04
California halibut	149	0.03
Pacific jack mackerel	146	0.03
bat ray	145	0.03
white surfperch	74	0.02
crevice kelpfish	73	0.02
bay goby	73	0.02
specklefin midshipman	73	0.02
round stingray	73	0.02
spotted kelpfish	6	0.00
queenfish	3	0.00

Table B-3

Twenty Most Abundant Fish Species Taken During Trawl Surveys at Mandalay 1978-2004

Species	1978	1980	1986	1988	1990	1991	1992	1993	1994	1997	1999	2000	2001	2002	2003	2004	Total	Total %
white croaker	6,713	8,446	1,464	1,150	1,592	2,291	2,756	3,043	7,237	20	363	5,363	1,033	9,342	0	16	50,829	48.8%
queenfish	966	4,889	830	195	957	1,341	6,049	3,009	5,483	0	76	1,352	4,630	3,971	8	138	33,894	32.5%
northern anchovy	1,476	494	2	52	88	359	1,469	159	115	0	640	256	383	1,216	9	3,322	10,040	9.6%
speckled sanddab	36	8	40	64	76	217	4	75	16	7	143	219	38	224	51	476	1,694	1.6%
shiner perch	107	24	0	4	33	63	4	58	88	17	190	42	11	529	18	118	1,306	1.3%
barred surfperch	210	172	46	223	38	95	29	115	41	18	1	33	9	42	0	20	1,092	1.0%
white seaperch	245	321	2	17	18	26	5	5	80	12	25	0	1	225	0	0	982	0.9%
walleye surfperch	335	340	8	18	0	50	5	26	28	1	1	16	37	28	1	9	903	0.9%
kelp pipefish	0	0	0	0	0	0	0	0	0	0	80	149	104	179	3	118	633	0.6%
thornback	27	21	12	16	6	56	4	167	2	3	13	14	6	52	0	2	401	0.4%
California halibut	25	54	66	58	21	27	1	8	11	0	2	5	1	4	0	0	283	0.3%
California corbina	15	3	79	0	0	3	2	33	19	0	2	73	24	9	0	8	270	0.3%
California lizardfish	17	5	0	0	8	0	1	2	4	0	1	1	26	115	0	1	181	0.2%
yellowfin croaker	2	0	11	1	0	1	0	79	50	0	0	0	3	0	0	0	147	0.1%
barcheek pipefish	3	0	0	77	5	0	0	0	58	0	0	0	0	0	0	0	143	0.1%
fantail sole	0	10	17	10	1	3	1	1	5	1	39	27	1	16	0	0	132	0.1%
English sole	22	8	5	49	7	0	0	1	4	1	7	0	0	15	0	1	120	0.1%
basketweave cusk-eel	1	3	9	0	8	45	0	28	4	0	1	5	0	0	0	0	104	0.1%
shovelnose guitarfish	6	11	6	22	13	18	0	19	2	0	1	2	0	2	0	0	102	0.1%
Pacific pompano	2	23	0	6	0	1	7	0	3	0	0	30	2	20	0	1	95	0.1%
Total Number of Individuals	10,299	14,986	2,648	2,009	2,896	4,674	10,399	6,892	13,296	89	1,597	7,616	6,324	16,056	91	4,304	104,176	99.2%
Number of Species	41	35	29	24	23	30	21	28	33	10	25	22	24	27	7	23		
Total Number of Trawls	28	24	12	12	16	16	16	16	16	8	16	16	16	16	4	16		
Seasons Sampled	2	2	2	2	2	2	2	2	2	1	2	2	2	2	2	2		

Taken from MBC 2004 NPDES Receiving Water Monitoring Report, Mandalay Generating Station

Table B-4
Impingement Data For Ormond 1997-2004

Species	Common Name	Species Abundance				Percent of Total
		Heat Treatment	Monitored	Extrapolated	Total	
<i>Seriphus politus</i>	queenfish	12438	814	21007.94	33445.94	29.99
<i>Sardinops sagax</i>	Pacific sardine	23535	130	3355.08	26890.08	24.11
<i>Engraulis mordax</i>	Northern Anchovy	9809	133	3432.50	13241.50	11.87
<i>Cymatogaster aggregata</i>	shiner perch	3226	184	4748.72	7974.72	7.15
<i>Atherinops affinis</i>	topsmelt	3898	41	1058.14	4956.14	4.44
<i>Hyperprosopon argenteum</i>	walleye surfperch	2784	16	412.93	3196.93	2.87
<i>Peprilus simillimus</i>	Pacific pompano	155	109	2813.10	2968.10	2.66
<i>Citharichthys stigmaeus</i>	speckled sanddab	2	92	2374.36	2376.36	2.13
<i>Phanerodon furcatus</i>	white surfperch	1148	23	593.59	1741.59	1.56
<i>Platyrhinoidis triseriata</i>	thornback ray	4	47	1212.99	1216.99	1.09
<i>Porichthys myriaster</i>	specklefin midshipmen	17	43	1109.76	1126.76	1.01
<i>Parophrys vetulus</i>	english sole	0	43	1109.76	1109.76	1.00
<i>Leptocottus armatus</i>	Pacific staghorn sculpin	10	40	1032.33	1042.33	0.93
<i>Syngnathus leptorhynchus</i>	bay pipefish	15	33	851.67	866.67	0.78
<i>Myliobatis californica</i>	bat ray	11	33	851.67	862.67	0.77
<i>Leuresthes tenuis</i>	California grunion	7	28	722.63	729.63	0.65
<i>Pleuronichthys verticalis</i>	hornyhead turbot	3	26	671.02	674.02	0.60
<i>Paralabrax nebulifer</i>	barred sandbass	597	1	25.81	622.81	0.56
<i>Genyonemus lineatus</i>	white croaker	411	8	206.47	617.47	0.55
<i>Torpedo californica</i>	torpedo ray	8	21	541.97	549.97	0.49
<i>Rhacochilus toxotes</i>	rubberlip surfperch	264	6	154.85	418.85	0.38
<i>Sebastes auriculatus</i>	brown rockfish	272	4	103.23	375.23	0.34
<i>Synodus lucioceps</i>	California lizardfish	1	14	361.32	362.32	0.32
<i>Amphistichus argenteus</i>	barred surfperch	241	3	77.42	318.42	0.29
<i>Pleuronichthys decurrens</i>	curlfin sole	1	12	309.70	310.70	0.28
<i>Psettichthys melanostictus</i>	sand sole	0	9	232.27	232.27	0.21
<i>Citharichthys sordidus</i>	Pacific sanddab	1	8	206.47	207.47	0.19
<i>Scorpaenichthys marmoratus</i>	cabezon	130	3	77.42	207.42	0.19
<i>Otophidium scrippsi</i>		0	8	206.47	206.47	0.19

Table B-4
Impingement Data For Ormond 1997-2004

Species	Common Name	Species Abundance				Percent of Total
		Heat Treatment	Monitored	Extrapolated	Total	
<i>Paralichthys californicus</i>	California halibut	9	7	180.66	189.66	0.17
<i>Paralabrax clathratus</i>	kelp bass	138	1	25.81	163.81	0.15
<i>Porichthys notatus</i>	plainfin midshipman	5	6	154.85	159.85	0.14
<i>Symphurus atricauda</i>	California tonguefish	0	5	129.04	129.04	0.12
<i>Rhinobatos productus</i>	Shovelnose guitarfish	22	4	103.23	125.23	0.11
<i>Trachurus symmetricus</i>	Pacific jack mackerel	19	4	103.23	122.23	0.11
<i>Brachyistius frenatus</i>	kelp perch	44	3	77.42	121.42	0.11
<i>Urolophus halleri</i>	round stingray	7	4	103.23	110.23	0.10
<i>Scorpaena guttata</i>	scorpion fish	23	3	77.42	100.42	0.09
<i>Paralabrax maculatofasciatus</i>	spotted sand bass	59	1	25.81	84.81	0.08
<i>Heterostichus rostratus</i>	giant kelpfish	7	3	77.42	84.42	0.08
<i>Pleuronichthys ritteri</i>	spotted turbot	0	3	77.42	77.42	0.07
<i>Triakis semifasciata</i>	leopard shark	0	3	77.42	77.42	0.07
<i>Oxyjulis californica</i>	seniorita	48	1	25.81	73.81	0.07
<i>Rhacochilus vacca</i>	pile surfperch	43	1	25.81	68.81	0.06
<i>Chromis punctipinnis</i>	blacksmith	42	1	25.81	67.81	0.06
<i>Scomber japonicus</i>	chub mackerel	37	1	25.81	62.81	0.06
<i>Embiotoca jacksoni</i>	black surfperch	62	0	0.00	62.00	0.06
<i>Menticirrhus undulatus</i>	California king croaker	3	2	51.62	54.62	0.05
<i>Syngnathus californiensis</i>	kelp pipefish	1	2	51.62	52.62	0.05
<i>Mustelus californicus</i>	grey smooth-hound	0	2	51.62	51.62	0.05
<i>Pleuronichthys coenosus</i>		0	2	51.62	51.62	0.05
<i>Raja inornata</i>		0	2	51.62	51.62	0.05
<i>Xenistius californiensis</i>		48	0	0.00	48.00	0.04
<i>Atherinopsis californiensis</i>		32	0	0.00	32.00	0.03
<i>Sebastes paucispinis</i>		3	1	25.81	28.81	0.03
<i>Agonopsis sterletus</i>		1	1	25.81	26.81	0.02
<i>Anisotremus davidsonii</i>		1	1	25.81	26.81	0.02
<i>Cephaloscyllium ventriosum</i>		0	1	25.81	25.81	0.02
<i>Citharichthys xanthostigma</i>		0	1	25.81	25.81	0.02

Table B-4
Impingement Data For Ormond 1997-2004

Species	Common Name	Species Abundance				Percent of Total
		Heat Treatment	Monitored	Extrapolated	Total	
Gibbonsia elegans		0	1	25.81	25.81	0.02
Hydrolagus colliei		0	1	25.81	25.81	0.02
Hypsopsetta guttulata		0	1	25.81	25.81	0.02
Lepidogobius lepidus		0	1	25.81	25.81	0.02
Mola mola		0	1	25.81	25.81	0.02
Squalus acanthias		0	1	25.81	25.81	0.02
Hexagrammos decagrammus		16	0	0.00	16.00	0.01
Sebastes serranoides		16	0	0.00	16.00	0.01
Oxylebius pictus		15	0	0.00	15.00	0.01
Cheilotrema saturnum		14	0	0.00	14.00	0.01
Atractoscion nobilis		13	0	0.00	13.00	0.01
Chinocottus embryum		12	0	0.00	12.00	0.01
Sebastes rastrelliger		9	0	0.00	9.00	0.01
Ophiodon elongatus		7	0	0.00	7.00	0.01
Sebastes caurinus		7	0	0.00	7.00	0.01
Halichoeres semicinctus		6	0	0.00	6.00	0.01
Embiotoca lateralis		5	0	0.00	5.00	0.00
Hypsurus caryi		5	0	0.00	5.00	0.00
Hermosilla azurea		4	0	0.00	4.00	0.00
Hypsoblennius gilberti		4	0	0.00	4.00	0.00
Heterodontus francisci		3	0	0.00	3.00	0.00
Hypsoblennius gentilis		3	0	0.00	3.00	0.00
Medialuna californiensis		3	0	0.00	3.00	0.00
Sebastes flavidus		3	0	0.00	3.00	0.00
Amphistichus koelzi		2	0	0.00	2.00	0.00
Sebastes atrovirens		2	0	0.00	2.00	0.00
Umbrina roncadior		2	0	0.00	2.00	0.00
Apodichthys flavidus		1	0	0.00	1.00	0.00
Aulorhynchus flavidus		1	0	0.00	1.00	0.00
Gibbonsia montereyensis		1	0	0.00	1.00	0.00

Table B-4
Impingement Data For Ormond 1997-2004

Species	Common Name	Species Abundance				Percent of Total
		Heat Treatment	Monitored	Extrapolated	Total	
Girella nigricans		1	0	0.00	1.00	0.00
Mustelus henlei		1	0	0.00	1.00	0.00
Neoclinus blanchardi		1	0	0.00	1.00	0.00
Sebastes goodei		1	0	0.00	1.00	0.00
Sebastes hopkinsi		1	0	0.00	1.00	0.00
Sebastes serriceps		1	0	0.00	1.00	0.00
Sebastes wilsoni		1	0	0.00	1.00	0.00
Semicossyphus pulcher		1	0	0.00	1.00	0.00
Sphyaena argentea		1	0	0.00	1.00	0.00
Survey totals		59,805	2,004	51,720	111,525	
Number of species		81	62	62	98	

Table B-5

Impingement Data For Mandalay 2001-2004

Species	Common Name	Species Abundance				Percent of Total
		Heat Treatment	Monitored	Extrapolated	Total	
<i>Leuresthes tenuis</i>	California grunion	32	5,138	372,723	372,755	74.72
<i>Cymatogaster aggregata</i>	Shiner Perch	555	1,345	97,570	98,125	19.67
<i>Atherinops affinis</i>	Topsmelt	0	221	16,032	16,032	3.21
<i>Sardinops sagax</i>	Pacific sardine	2	43	3,119	3,121	0.63
<i>Leptocottus armatus</i>	Pacific staghorn sculpin	29	39	2,829	2,858	0.57
<i>Engraulis mordax</i>	Northern anchovy	11	39	2,829	2,840	0.57
<i>Hypsopsetta guttulata</i>	Diamond turbot	5	14	1,016	1,021	0.21
<i>Syngnathus leptorhynchus</i>	bay pipefish	5	11	798	803	0.16
<i>Pepilus simillimus</i>	Pacific pompano	0	4	290	290	0.06
<i>Hippoglossus stenolepis</i>	Pacific halibut	0	3	218	218	0.04
<i>Paralichthys californicus</i>	California halibut	4	2	145	149	0.03
<i>Trachurus symmetricus</i>	Pacific jack mackerel	1	2	145	146	0.03
<i>Myliobatis californica</i>	bat ray	0	2	145	145	0.03
<i>Phanerodon furcatus</i>	white surfperch	1	1	73	74	0.02
<i>Gibbonsia montereyensis</i>	crevice kelpfish	0	1	73	73	0.02
<i>Lepidogobius lepidus</i>	bay goby	0	1	73	73	0.02
<i>Porichthys myriaster</i>	specklefin midshipman	0	1	73	73	0.02
<i>Urolophus halleri</i>	round stingray	0	1	73	73	0.02
<i>Gibbonsia elegans</i>	spotted kelpfish	6	0	0	6	0.00
<i>Seriphus politus</i>	queenfish	3	0	0	3	0.00
<i>Umbrina roncador</i>	yellowfin croaker	3	0	0	3	0.00
<i>Hyperprosopon argenteum</i>	walleye surfperch	2	0	0	2	0.00
<i>Paralabrax nebulifer</i>	barred sand bass	2	0	0	2	0.00
<i>Cheilotrema saturnum</i>	black croaker	1	0	0	1	0.00
<i>Heterostichus rostratus</i>	giant kelpfish	1	0	0	1	0.00
<i>Hexagrammos decagrammus</i>	kelp greenling	1	0	0	1	0.00
<i>Paralabrax clathratus</i>	kelp bass	1	0	0	1	0.00
Survey totals		665	6868	498,222	498,887	
Number of species		19	18	18	27	

Table B-6

Historical Entrainment Data for Ormond (1979-1980)

Species	Daily Larval Entrainment (number entrained x10 ⁵)	Rank	% of Total
Target Species			
Northern anchovy	22.07	1	41.8
White croaker	17.84	2	33.8
Queenfish	4.33	3	8.2
Kelp bass	0.03	19	0.1
Barred sand bass	0.05	20	0.1
Pacific pompano	0.03	22	0.1
Black croaker	0.01	37	<0.1
Yellowfin croaker	<0.01	42	<0.1
Sargo	<0.01	47	<0.1
Total target species	44.39		84.1
Non-target Species			
Pices larvae. Unid	5.5	4	5.5
Bay goby	1.63	5	3.1
Pices yolk sac larvae	1.12	6	2.1
Cheekspot goby	1.03	7	2.0
Goby type D	0.35	8	0.7
Goby	0.27	9	0.5
California halibut/fantail sole	0.15	10	0.3
Other	0.92		1.7
TOTAL	52.75		100

Table B- 7. Macroinvertebrate Species Impinged at Mandalay Generating Station (2001- 2004.

Total Impingement based on Extrapolated Counts plus Heat Treatments

Species	Year				Total	%
	2001	2002	2003	2004		
Market Squid	449	0	0	0	449	53.6
Striped Shore Crab	87	0	68	2	157	18.7
Two-spot Octopus	2	88	60	6	156	18.6
Navanax	0	0	0	53	53	6.3
Spiny Lobster	3	0	3	2	8	1.0
Littleneck Clam	0	0	4	0	4	0.5
Sea Hare	3	0	0	0	3	0.4
Common Rock Crab	1	0	0	2	3	0.4
Innkeeper Worm	0	0	0	3	3	0.4
Gaper Clam	0	0	0	2	2	0.2

Table B-8. The 10 most abundant macroinvertebrate species at the Ormond Beach Generating Station (1997-2004.

Total impingement based on extrapolated count plus heat treatments.

Species	Year								Total	%
	1997	1998	1999	2000	2001	2002	2003	2004		
Common Rock Crab	2,572	1,197	275	5,967	4,232	12	699	8,481	23,444	27.7
Common Salp	60	0	14,107	111	320	5,785	58	57	20,501	25.1
Red Rock Crab	0	0	12	38	4,780	12	46	4,507	9,395	15.2
Blackspot Bay Shrimp	0	0	360	65	2,603	765	765	1,287	5,845	5.8
Graceful Crab	0	0	0	368	1,200	1	86	1,800	3,455	5.6
Purple-Striped Jellyfish	92	0	2	3,350	0	299	374	293	4,410	4.2
Gaper Clam	0	0	0	0	0	0	0	2,576	2,576	3.2
Xantus SwimmingCrab	62	766	525	104	204	236	86	0	1,983	3.2
Red-Striped Shrimp	737	101	32	29	0	276	22	17	1,214	1.4
Sea Star	32	61	400	6	25	410	31	49	1,014	1.1
Market Squid	0	1449	12	266	89	30	259	0	2,105	0.8

Table B-9

Estimated Impact of Ormond Station Operation on Fish Resources

Species	% Contribution to Total Losses				Probability of survival
	Egg-10mm	10mm-30mm	30mm-90mm	> 90mm	
Northern anchovy	4.73	77.22	16.30	1.75	99.64
White croaker	49.30	17.49	5.60	27.62	99.48
Queenfish	8.29	3.10	2.99	85.62	95.90
Kelp bass	10.63	6.42	79.39	3.56	99.60
Shiner surfperch	NA	NA	24.55	75.44	96.21
White surfperch	NA	NA	0.49	99.51	95.77
Data Taken from 1983 CDS for Ormond					

Table B-10

**Historical Entrainment Data for Mandalay
(taken at Haynes Generating Station 1979-1980)**

Species	Base Daily Entrainment (LADWP)	Daily Larval Entrainment Mandalay	% Total
<u>Target Species</u>			
Engraulid sp. Complex ¹	16.30	5.36	8.60
White croaker	10.71	3.52	5.70
Queenfish	3.67	1.21	1.90
Total Target Species	30.68	10.09	16.20
<u>Other Species</u>			
Atherinid sp. Complex ²	0.88	0.29	0.50
Gobiid sp. Complex ³	72.02	23.67	38.1
Blennies	82.60	27.14	43.7
Diamond turbot	0.17	0.06	0.10
Other miscellaneous	2.77	0.89	1.40
Total larvae	189.12	62.14	100.00
¹ includes northern anchovy, deepbody anchovy, and slough anchovy ² includes California grunion, topsmelt, and jacksmelt ³ includes cheekspot, arrow, and shadow gobies			

Table B-11

Estimated Impact of Mandalay Station Operation on Fish Resources

Species	% Contribution to Total Losses				Probability of survival
	Egg to 10mm	10mm-30mm	30mm-90mm	> 90mm	
Northern anchovy	3.24	50	45	0.26	99.89
White croaker	95.49	2.29	1.56	0.65	99.97
Queenfish	19.98	61.20	13.44	5.38	99.56
Kelp bass	NA	NA	NA	99.99	99.99
Shiner surfperch	NA	NA	98.57	95.22	93.87
White surfperch	NA	NA	99.99	99.91	99.91
Data Taken from 1982 CDS for Mandalay					

Table B-12

Habitat Description for Commonly Impinged Fish Species
at Reliant's Ormond & Mandalay Stations

Common Name	Scientific Name	Habitat	Habitat description
Topsmelt	<i>Atherinops affinis</i>	pelagic; brackish; marine	Common in bays, muddy and rocky areas and kelp beds, also in estuaries. Usually in shallow water, around eelgrass beds,
Shiner perch	<i>Cymatogaster aggregata</i>	demersal; non-migratory; freshwater; brackish; marine ; depth range - 146 m	piers and pilings and commonly found in bays and quiet back waters. Also in calm areas of exposed coast. Enters brackish and fresh waters. Usually found in coastal waters within about 30 km from shore, but as far out as 480 km
Californian anchovy	<i>Engraulis mordax</i>	pelagic; marine ; depth range 0 - 300 m	Occurs in inshore rocky areas in algae, usually on exposed coast
Crevice kelpfish	<i>Gibbonsia montereyensis</i>	demersal; marine ; depth range - 21 m	Found on various types of bottoms. Young are found near shore, moving out to deeper waters as they grow older. Older individuals typically move from deeper water along the edge of the continental shelf where they spend the winter, to shallow coastal water for the summer
Pacific Halibut	<i>Hippoglossus stenolepis</i>	demersal; oceanodromous; marine ; depth range 0 - 1200 m	demersal; brackish; marine ; depth range 1 - 50 m
Diamond turbot	<i>Hypsopsetta guttulata</i>	demersal; marine ; depth range - 201 m	Found mostly on mud bottom; from intertidal to 201 m depth.
Bay goby	<i>Lepidogobius lepidus</i>	demersal; amphidromous; brackish; marine ; depth range 0 - 156 m	Commonly found near shore, especially in bays and estuaries; most frequently on sandy bottom
Pacific staghorn sculpin	<i>Leptocottus armatus</i>	pelagic; marine ; depth range - 18 m	Adults inhabit inshore waters, usually at or near surface along open coast and in bays
California grunion	<i>Leuresthes tenuis</i>	demersal; marine ; depth range 1 - 46 m	Commonly found in sandy and muddy bays and sloughs, also on rocky
Bat eagle ray	<i>Myliobatis californica</i>		

Common Name	Scientific Name	Habitat	Habitat description
			bottom and in kelp beds
California flounder	<i>Paralichthys californicus</i>	demersal; oceanodromous; brackish; marine ; depth range 0 - 183 m	Lives mostly on sandy bottoms. Common beyond surf line, also in bays and estuaries. Occurs from near shore to 183 m depth. Commonly found on sand bottom of exposed coasts.
Pacific pompano	<i>Peprilus simillimus</i>	benthopelagic; marine ; depth range 9 - 91 m	Usually occurs in shallow water near shore Often occurs near piers, docks, in bays and sandy areas, but usually in quiet water and offshore areas near rocks.
White seaperch	<i>Phanerodon furcatus</i>	demersal; marine ; depth range - 43 m	Inhabits rocky areas and soft bottom, common in bays. Ranges from the intertidal zone to 126 m depth
Specklefin midshipman	<i>Porichthys myriaster</i>	demersal; marine ; depth range 0 - 126 m	
South American pilchard	<i>Sardinops sagax</i>	pelagic; oceanodromous; marine ; depth range 0 - 200 m	Neartic. A coastal species. Common in eelgrass of bays and estuaries, sometimes taken in shallow offshore waters
Bay pipefish	<i>Syngnathus leptorhynchus</i>	demersal; brackish; marine	Often found offshore, up to 500 miles from the coast. Young frequently occur in school near kelp and under piers
Pacific jack mackerel	<i>Trachurus symmetricus</i>	pelagic; oceanodromous; marine ; depth range 0 - 400 m	
Haller's round ray	<i>Urolophus halleri</i>	demersal; marine ; depth range - 91 m	Occurs in sand or mud bottom off beaches and in bays and sloughs, sometimes around rocky reefs

Figure B-1

**Correlation between Impingement Data Sets for Ormond
SCE (1979-1980) and Proteus (1997-2004)
For 14 Target Species**

Figure B-2

**Correlation between Impingement Data Sets for Mandalay
SCE (1979-1980) and Proteus (2001-2004)
For 14 Target Species**

Figure B-3

Number of Fish Impinged Yearly at Ormond per 10,000m³ during Normal Operations (1997-2004)

Figure B-4

Average Number of Fish Impinged Monthly at Ormond per 10,000m³ during Normal Operations (1997-2004)

Figure B-5

Number of Fish Impinged Monthly at Mandalay per 10,000m³ during Normal Operations (2001-2004)

Figure B-6

Number of Fish Impinged Yearly at Mandalay per 10,000m³ during Normal Operations (2001-2004)

Figure B-7

Location of Mandalay trawl sampling stations

Source: Mandalay NPDES Receiving Water Monitoring Report, 2004

J:\2006 Projects\10267 - Reliant\022 & 023 316 (b)\Figures\Mandalay\Fig B-1.dwg

		FIGURE NUMBER:	
		B-1	
MANDALAY TRAINING STATION LOCATIONS FOR NPDES RECEIVING WATER MONITORING		DRAWN BY:	SHEET NUMBER:
ENSR CORPORATION 1220 AVENIDA ACASO CAMARILLO, CALIFORNIA 93012 PHONE: (805) 388-3775 FAX: (805) 388-3577 WEB: HTTP://WWW.ENSR.AECOM.COM		T. Burke	X
DRAWN BY:	DATE:	PROJECT NUMBER:	SHEET NUMBER:
T. Burke	08/15/2006	10267-022-100	X

APPENDIX C

EPA COST ESTIMATE

APPENDIX C

EPA COST ESTIMATE

Summary of US EPA-Estimated Compliance Costs based on the Model Facility Approach for the Section 316(b) Phase II Final Rule
Source: Appendices A and B of the Phase II Final Rule

Column 1	Column 2	Column 4	Column 4a	Column 5	Column 6	Column 7	Column 8	Column 9	Column 10	Column 11	Column A
Facility Name	Facility ID	EPA Assumed Design Intake Flow, gpm (x_{epa})	EPA Assumed Design Intake Flow, MGD (x_{epa})	Capital Cost	Baseline O&M Annual Cost	Post Construction O&M Annual Cost	Annualized Capital + Net O&M Using EPA Design Intake Flow ² (y_{epa})	Net Revenue Losses from Net Construction Downtime	Pilot Study Costs	Annualized Downtime and Pilot Study Costs ^{2,4}	Total Annualized Costs ^{2,4}
Mandalay	AUT0638	201,395	290	\$2,336,881	\$50,154	\$202,851	\$485,416		\$236,083	\$18,832	\$504,248

¹ The design flow adjustment slope (m) represents the slope that corresponds to the particular facility using the technology in column 3.

² Discount rate = 7%.

³ Amortization period for capital costs = 10 years.

⁴ Amortization period of downtime and pilot study costs = 30 years.

Depending

⁵ EPA Technology Codes:

1. Addition of fish handling and return system
2. Addition of fine mesh screens to an existing traveling screen system.
3. Addition of a new, larger intake with fine-mesh screens and fish handling and return system in front of existing screen.
4. Addition of passive fine-mesh screen system (cylindrical wedgewire) near shoreline with mesh width of 1.75 mm.
5. Addition of fish net barrier system.
6. Addition of an aquatic filter barrier system.
7. Relocation of existing intake to a submerged offshore location with passive fine-mesh screen inlet with mesh width of 1.75 mm
8. Addition of a velocity cap inlet to an existing offshore intake.
9. Addition of passive fine-mesh screen to an existing offshore intake with mesh width of 1.75 mm
10. Not used
11. Addition of a dual-entry, single-exit traveling screen (with fine mesh) to a shoreline intake system.
12. Addition of passive fine-mesh screen system (cylindrical wedgewire) near shoreline with mesh width of 0.76 mm
13. Addition of a passive fine mesh screen to an existing offshore intake with a mesh width of 0.76 mm
14. Relocation of an existing intake to a submerged offshore location with passive fine-mesh screen inlet with mesh of 0.76 mm.

APPENDIX D
SAMPLING PLAN

APPENDIX D- SAMPLING PLAN

Southern California Edison (SCE) and Reliant Energy Incorporated (Reliant) have been collecting data on impingement and entrainment at the Ormond Beach Generating Station (Ormond) for approximately the past 30 years. This data collection effort has been completed in support of Ormond's original 316(b) demonstration as well as per Ormond's current National Pollutant Discharge Elimination System (NPDES) permit conditions. SCE evaluated impingement in the 1970s and early 1980s, and since 1997, SCE and then Reliant assessed impingement at Ormond on an approximately monthly basis. Entrainment was also assessed in the 1970s and early 1980s. The conclusion of both the entrainment and impingement assessments is that operation of the cooling water intake structure (CWIS) does not substantially affect the local fish populations. Although the entrainment data are somewhat dated, Reliant believes that these data represent a comprehensive assessment of the impacts of operation of the Ormond facility. Therefore, we believe these data are suitable for inclusion in the Impingement Mortality and Entrainment Characterization Study (IMECS). Reliant plans to undertake an additional one year of sampling to supplement and validate historical data.

40 CFR § 125.94(b)(1)(iv) specifies that the PIC should include:

"A sampling plan for any new field studies you propose to conduct in order to ensure that you have sufficient data to develop a scientifically valid estimate of impingement mortality and entrainment at your site. The sampling plan must document all methods and quality assurance/quality control procedures for sampling and data analysis. The sampling and data analysis methods you propose must be appropriate for a quantitative survey and include consideration of the methods used in other studies performed in the source waterbody. The sampling plan must include a description of the study area (including the area of influence of the cooling water intake structure(s)), and provide a taxonomic identification of the sampled or evaluated biological assemblages (including all life stages of fish and shellfish)."

40 CFR § 125.94(b)(3) describes the requirements of the IMECS as follows:

"You must submit to the Director an Impingement Mortality and/or Entrainment Characterization Study whose purpose is to provide information to support the development of a calculation baseline for evaluating impingement mortality and entrainment and to characterize current impingement mortality and entrainment. The Impingement Mortality and/or Entrainment Characterization Study must include the following, in sufficient detail to support development of the other elements of the CDS:

- (i) Taxonomic identifications of all life stages of fish, shellfish, and any species protected under Federal, State, or Tribal Law (including threatened or endangered species) that are in the

vicinity of the cooling water intake structure(s) and are susceptible to impingement and entrainment;

(ii) A characterization of all life stages of fish, shellfish, and any species protected under Federal, State, or Tribal Law (including threatened or endangered species) identified pursuant to paragraph (b)(3)(i) of this section, including a description of the abundance and temporal and spatial characteristics in the vicinity of the cooling water intake structure(s), based on sufficient data to characterize annual, seasonal, and diel variations in impingement mortality and entrainment (e.g., related to climate and weather differences, spawning, feeding and water column migration). These may include historical data that are representative of the current operation of your facility and of biological conditions at the site;

(iii) Documentation of the current impingement mortality and entrainment of all life stages of fish, shellfish, and any species protected under Federal, State, or Tribal Law (including threatened or endangered species) identified pursuant to paragraph (b)(3)(i) of this section and an estimate of impingement mortality and entrainment to be used as the calculation baseline. The documentation may include historical data that are representative of the current operation of your facility and of biological conditions at the site. Impingement mortality and entrainment samples to support the calculations required in paragraphs (b)(4)(i)(C) and (b)(5)(iii) of this section must be collected during periods of representative operational flows for the cooling water intake structure and the flows associated with the samples must be documented."

The Final Rule Preamble states that this information must be provided in sufficient detail to support development of the other elements of the CDS and notes that while the taxonomic identification in item 40 CFR § 125.94(b)(3)i will need to be fairly comprehensive, the quantitative data required in items § 125.94(b)(3)ii and § 125.94(b)(3)iii may be more focused on species of concern, and/or species for which data are available.

This Sampling Plan presents Reliant's efforts to collect additional data to update and validate the historical impingement and entrainment assessment and comply with the requirements of the regulations. Section 2.0 and 3.0 of Reliant's Proposal for Information Collection (PIC) for 316(b) compliance (of which this Appendix is a part) describes the CWIS and its zone of influence and Section 4.0 describes the historical data and provides the rationale for the selection of sampling methods and data analyses presented here.

Reliant plans to collect data on the existing impingement mortality and entrainment rates at the Ormond facility. Sections D.1 and D.2 provide our approach to collect data sufficient to determine rates of impingement mortality and entrainment, respectively. Section D.3 provides more specific information on the field and laboratory protocols for each type of sampling.

D.1 Impingement

As required by its NPDES permit, Ormond currently quantifies impingement during normal operation approximately monthly, as plant operations allow. Impingement during heat treatments is evaluated for every heat treatment episode. The methodology for the collection of the samples as well as the characterization of the species and the treatment of the data are presented below.

D.1.1 Historical and Current Impingement Sampling

The following is a description of the impingement characterization effort that is required under Reliant's NPDES permit. This program has been instituted and reviewed by the LARWQCB. Reliant proposes to continue this program with the changes noted below.

Monthly sampling to characterize impingement during normal operations was done both historically by SCE and more recently under the requirements of the LARWQCB's NPDES permit. The current sampling is contingent upon the facility operating normally. Sampling dates are randomly selected during a month, although at present, impingement sampling only occurs when the facility is generating electricity. If the facility is not running during a day scheduled for the impingement sampling to occur, the sampling event is moved to the next feasible date the facility is operating. The days that Ormond operates are dependent upon electrical demand and maintenance outages; as compared to when the original impingement sampling was completed, currently the station does not operate continuously throughout the year. Also, the number of seawater circulation pumps in operation ranges from zero to four and, consequently, the rate of seawater intake by the station vary daily, monthly, and seasonally.

For each impingement sampling event, fish, macroinvertebrates, and plants impinged on the intake screens during the sampling period have been collected, characterized to species, counted, and weighed. At the beginning of a 24-hour count, the screens are cleared to remove accumulated materials. At the end of the 24-hour period, organisms that have accumulated on the screen and in the collection basket are separated from debris and sorted by species. The standard lengths of bony teleost fish (subclass Osteichthyes) and the total lengths of all cartilaginous fish (subclass Chondrichthyes) are recorded. Lengths of a subsample of fish species are recorded. From the mid-1980s until the early 2000s, 125 fish were measured. This number was increased to 200 individuals in 2004. Abundance and biomass for all fish and invertebrates of each species are recorded in kilograms.

Impingement sampling is also conducted during all heat treatments. A heat treatment is an operational procedure to eliminate fouling organisms, predominantly mussels and barnacles, from the seawater cooling system. Unchecked growth of these organisms reduces the operational

efficiency of the station. During a heat treatment, the temperature of the seawater within the seawater cooling system is elevated to a range of 38° to 40.5°C. This temperature rise is accomplished by recirculating warm discharge water back into the station, increasing the seawater temperature within the forebay. By adjusting the position of the gates that control seawater flow within the seawater cooling system, the mix of recirculating seawater and incoming seawater can be controlled to achieve the desired heat treatment temperature while still allowing the plant to function. The elevated seawater temperature results in the mortality of marine organisms within the system. These organisms are impinged upon the removable screens, removed from the system, and deposited in containers where they are counted. The duration of the heat treatment sampling is typically three to six hours and coincides with the heat treatment period. The necessary duration of the heat treatment is inversely proportional to the seawater temperature.

D.1.2 Quantification of Impingement Losses

Impingement is primarily dependent upon the flow of seawater into Ormond’s seawater cooling system. Currently, seawater flow varies according to the number of seawater circulation pumps in operation, the tides, and the level of biofouling.

Historical studies calculated annual impingement rates by extrapolating from the daily impingement rates. Monthly impingement rates were estimated by multiplying the measured 24-hour impingement counts by the ratio of the total cooling water flow for the month and dividing by the cooling water flow during the 24-hour count. Annual impingement for normal operations is the sum of the extrapolated monthly impingement values. Raw data are available to allow for alternative methods of estimation for comparison to newly collected data.

Total annual impingement loss is a combination of losses during normal operations and heat treatments for the year.

The following formula was used to estimate impingement:

$$\left[\frac{F_o - F_h}{F_{sa}} \right] N_{na} + N_{ha}$$

- Where:
- I_a = Estimated total impingement during interval, of species “a”
 - F_o = Operational Flow during interval
 - F_h = Operational Flow during heat treatment
 - F_{sa} = Flow during sample day(s) (24-hour fish counts) during interval
 - N_{na} = Number of fish “a” taken during 24-hour sampling during interval

N_{ha} = Number of fish “a” taken in heat treatments during interval

This equation was developed by Reliant’s contractor as a means of integrating impingement during the two operational regimes and as a means of extrapolating the estimates based on flow and time. While this equation has no direct source in the literature, it is based on basic principles that the samples represent the balance of the unsampled time period and that impingement and entrainment are proportional to actual CWIS flow for those periods.

Flow data for the Ormond Beach Generating Station were calculated based on the number of seawater circulation pumps in operation each day. Data on seawater circulation operation were supplied by Reliant.

Nominal flows are:

Number of Seawater Circulation Pumps	Flow	
	gpm	mgd
1	119,000	171.4
2	238,000	342.7
3	357,000	514.1
4	476,000	685.4
gpm = gallons per minute mgd = million gallons per day		

Earlier estimates of fish impingement were based on a simple multiplier that assumed that the seawater rate of flow through the power plant remained constant during fish counts and the intervening periods of normal operations (SCE, 1983). This assumption was somewhat conservative although basically valid since the plant operated as a base-load facility and its pumps were going nearly all of the time. In recent years, efforts to reduce operational expenses and conserve energy have resulted in operating procedures where seawater circulation pumps are routinely shut down when not needed. Seawater flow varies from day to day and month to month. Flow is the determining factor in impingement, so the original formula to estimate impingement has been modified from one that uses operational days to one that uses actual flow.

Data from the fish count records are entered into an on-line database management system. This database system enables personnel to enter data and download results via the internet. Queries are performed to provide a wide variety of information on the fish counts.

D.1.3 Impingement Sampling Plan

Reliant plans to take the same approach to sampling of impingement rates as has been conducted over the past eight years at Ormond; however, there will be some modification of sampling frequency. Sampling will occur twice-monthly unless Ormond is not generating electricity for an entire month. Sampling dates will be determined randomly except during times when the power plant is operating infrequently. During those times, sampling will be done during the first available sampling time each month.

Each 24-hour sampling event will be divided into samples four six-hour periods (sunrise, mid-day, sunset, and midnight) to provide information on diurnal variations. The sampling times will be approximately 06:00, 12:00, 18:00, and 00:00 hours, respectively. The objective of the scheduling of the sampling will be to collect as many months of data as possible. Sampling during all heat treatments will be continued. Running of the cooling water pumps for the sole purpose of sampling will not be pursued in general, although Reliant may elect to do so where an extended shutdown is anticipated during a critical sampling period.

The days that Ormond station operates are dependent upon electrical demand and maintenance outages. Currently the station does not operate continuously throughout the year. Also, in some cases only one of the two circulation pumps per unit is in operation or only one of the units is in operation and, consequently, the rate of water intake by the station varies daily, monthly, and seasonally. Number of units, pumps and screens in operation will be noted.

Specimens collected will be identified to lowest practical taxonomic level, counted, measured and weight as described below in Section D.3.4. Samples will be visually assessed at the time of sampling to determine if the sample appears to have been affected by an episodic event (e.g., impingement of significantly larger than normal numbers of fish). Historical data as well as data collected during the current sampling program will be used to establish a reference. If the sampling team believes that a sample may have been affected by an unavoidable episodic impingement event, another day or night sample may be collected in the next 24 to 48 hours and analyzed for verification purposes.

Impingement data will be summarized and expressed on a per survey, per flow volume basis, and estimated monthly and annually. Diel and seasonal trends will be evaluated. Raw data will be available as an Access® or comparable database.

D.1.4 Velocity Cap Effectiveness Study Sampling Plan

Reliant plans to institute a supplemental impingement sampling program to quantify the effectiveness of the velocity cap in reducing impingement mortality. This will be accomplished by measuring

impingement during normal flow operations when seawater enters the intake structure equipped with a velocity cap as well as during reverse flow operations when seawater enters the outfall structure not equipped with a velocity cap. The reverse flow study will have the same procedures and duration as the impingement study.

Oceanographic conditions near the OBGS intake and outfall vary throughout the year. In order to sample over a range of conditions reverse flow sampling will occur at least six times between June 2006 and January 2007. Sampling dates for reverse flow counts will be timed to precede or follow one of the impingement sampling events (discussed in Section D.1.3), whenever possible.

The days that the stations operate are dependent upon electrical demand and maintenance outages. In some cases not all available pumps per operating unit may be used and/or not all units may be in operation. Consequently, the rate of water intake by the station varies daily, monthly, and seasonally. As such, the number of units, pumps and screens in operation will be noted.

Fish, invertebrates, marine plants, and debris collected during each sampling event will be identified to lowest practical taxonomic level, counted, measured and weighed as described in Section D.3.4.

Impingement data will be summarized and expressed on a per survey, per flow volume basis and estimated monthly and annually. Diel and seasonal trends will be evaluated. Raw data will be available as an Access® or comparable database.

D.1.5 Data Sufficiency

Reliant believes that the historical samples and analyses are of acceptable quality for inclusion in the IMECS. In particular, the relatively extensive data set available from past studies, combined with data that will be collected in the next year will provide a sufficient record of the rate of impingement mortality to support the analysis and selection of appropriate technologies and/or operational or restoration measures. Together these data will be sufficient to support the regulatory requirements of the IMECS and Reliant's anticipated compliance approach. Should additional data be deemed useful to support pre- versus post-implementation comparisons after approval of the CDS by LARWQCB, such additional sampling will be incorporated into the verification monitoring program.

Calculation baseline will be determined using existing and new data in combination with existing and historical data on standing stocks of ambient fish populations near the Ormond CWIS, plant operation data, and other information available in the scientific or "gray" literature regarding potential reductions in impingement mortality for selected technologies and operational measures.

D.2 Entrainment

The rate of entrainment and the effect of entrainment on local fish populations were assessed during the late 1970s and early 1980s but have not subsequently been reevaluated. Reliant plans to supplement the previous data with one year of site-specific entrainment sampling data. This effort will include enumeration of eggs and larvae of fish and shellfish. Shellfish are defined for the purposes of this effort as spiny lobster, market squid, sea urchins, megalops for all crabs, and shrimp.

D.2.1 Historical Entrainment Sampling

During the late 1970s and early 1980s, SCE and the Los Angeles Department of Water and Power (LADWP) undertook a comprehensive system-wide effort to assess entrainment losses for their stations along the Southern California Bight. Ormond was selected as representative of SCE's offshore, soft bottom intake structures. Entrainment samples were collected by pumping a measured volume of water from within the riser cap of the intake structure. Samples were collected on a monthly basis; four replicate samples were collected at each of six periods throughout the 24-hour sampling period. The six periods included two day, two night, and two crepuscular (sunset and sunrise) samples.

D.2.2 Quantification of Entrainment Losses

SCE determined mean larval entrainment densities for each month based on larval abundance and intake flow volume. Periodicity of the abundance was assessed and was related to sampling times and day length. The significance of entrainment losses was estimated based on a comparison of the calculated entrainment loss against the assumed population of each species within the project area. These losses were evaluated for each life stage for each species where data were available to complete the analyses to yield an overall estimate of impacts to each species under consideration.

D.2.3 Entrainment Sampling Plan

Reliant plans to sample for entrainment twice monthly throughout the year. Sampling will be completed using a 333 micrometer (μm) plankton net with a 0.5 meter (m) diameter mouth deployed approximately one-half mile offshore near the CWIS's velocity cap. The net will be equipped with an impeller to allow estimation of the filtered volume. The target filtered volume will be 100 m^3 . The actual sampled volume as well as the plant cooling water flow rate will be recorded. Samples will be collected beginning at each of four, six-hour periods, (sunrise, mid-day, sunset, and midnight) to provide information on diurnal variations. The sampling times will be approximately 06:00, 12:00, 18:00, and 00:00 hours, respectively.

Samples will be collected on a randomly selected day each sampling event. Reliant will make the same determined effort as described in Section D.1.3 to rearrange sampling to ensure that samples will be collected twice monthly. This extra sampling effort may include rescheduling events or collecting additional samples early in the following sampling period. Running of the cooling water pumps for the sole purpose of sampling will not be pursued in general, although Reliant may elect to do so where an extended shutdown is anticipated during a critical sampling period.

Each sample will be preserved in 10 % formalin, stored, and analyzed separately in the lab. Fish and shellfish eggs and larvae will be identified to lowest distinguishable taxonomic category and counted as described in Section D.3.4. When a species is especially abundant as defined in Section D.3.4, sub-samples will be obtained by a plankton splitter. Specimens will be measured for definition of length frequencies. Common and scientific names will be those established by the American Fisheries Society. Counts will be expressed relative to 10,000 m³ of water.

Entrainment data will be summarized and expressed on a per survey, per flow volume basis, and estimated monthly and annually. Diel and seasonal trends will be evaluated. Raw data will be available as an Access® or comparable database.

D.2.4 Data Sufficiency

Ormond was one of the base cases that SCE evaluated for system-wide entrainment studies. The data were collected by withdrawing by pump a measured volume of water from within the riser at the originating end of the intake pipe. Samples were collected, preserved, stored, sorted, and evaluated using standard ichthyoplankton methods. Where possible, species were segregated and life stages for each species were identified. Where the taxonomy was in question, the samples were identified to the lowest taxonomic level possible. Reliant believes that the samples and analyses are of high quality and sufficient for inclusion in the IMECS.

Samples will be collected on randomly selected days each sample period. Given the relatively limited nature of available data, Reliant will make the same determined effort as described in section D.1.3 to rearrange sampling to ensure at least two samples will be collect during each sampling period. This extra sampling effort may include rescheduling events, collecting an additional sample early in the following sampling period, and/or pursuing the day-time and night-time sampling events on different days. Running of the cooling water pumps for the sole purpose of sampling will not be pursued.

D.3 Quality Assurance/Quality Control

The sampling program will be completed in accordance with the Quality Assurance/Quality Control (QA/QC) procedures described below. This QA/QC program will ensure that accurate, consistent and traceable data are collected for the duration of the project.

Elements of the QA/QC Plan can roughly be broken into five categories:

- Roles and responsibilities;
- Mobilization for field work;
- Sample Collection;
- Sample Processing;
- Data Management; and
- Sample Tracking

D.3.1 Roles and Responsibilities

The Project Manager will be responsible for the overall performance of the project including budget, schedule and quality control. The Project Manager will serve as the primary point of contact with Reliant Corporate and Station personnel. The Project Manager will assign a Sampling Team and designate a Field Manager for the sampling effort. It will be the responsibility of the Field Manager to ensure that all needed equipment and supplies are readied for each sampling event and that the gear is in proper operating condition. The Field Manager will develop a checklist of primary and backup equipment, supplies, datasheets, tools, field repair kits, safety equipment, and other necessary items for each type of sampling activity.

D.3.2 Mobilization

Sampling will be conducted in accordance with the schedule contained in the approved PIC. A matrix will be developed showing target dates for conducting each component of the program. The matrix will include the time(s) of day sampling is to be performed.

Designated Reliant contacts will be notified one week prior to each sampling event, with confirmation provided 24 to 48 hours in advance if weather conditions remain favorable.

Twenty-four hours prior to each sampling event, this gear will be assembled and verified against the checklist for primary and backup equipment, supplies, datasheets, and other required gear. The Field Manager will inspect each piece of equipment to ensure that it is in good condition and fully functional. Any damaged equipment will be repaired or replaced prior to deployment. Sample containers will be

inspected to ensure that they are clean, in good physical condition, and that lids fit tightly. To the extent practical, backup gear, replacement parts, and spare batteries will be included in the gear assembled for each sampling event. Primary and backup electronic equipment will be calibrated, as applicable, in accordance with manufacturer's recommendations.

The Sampling team assigned by the Project Manager will review field safety issues and protocols prior to embarking on each trip and sampling personnel will participate in an on-site safety briefing as may be required by the station. It is the responsibility of the Field Manager or his/her designee to ensure that all assembled equipment is transported to the project site and properly stored and handled for the duration of the trip.

Upon return from each sampling event, the Field Manager will ensure that all gear is cleaned, inspected, stored, repaired when necessary, and otherwise readied for the next event. Post-sampling equipment calibrations will be performed and documented, as appropriate. A maintenance report describing problems encountered and corrective action taken will be completed for damaged or malfunctioning equipment. Supplies will be restocked, as necessary. A copy of the post-sampling calibration and maintenance report will be provided to the Project Manager to assist in his/her assessment of the reliability of reported field data.

D.3.3 Sample Collection

The Field Manager will be responsible for ensuring that all field activities are conducted in conformance with the established QA/QC program and safety procedures.

D.3.3.1 Recording Data

Recorded data represent the results of long hours spent in the field and are the first step in a lengthy analytical process. All field and laboratory personnel will adhere to the basic rules for recording information as described below:

- Legible writing with no erasures, write-overs, or cross-outs;
- Correction of errors with a single strike-out line followed by the recorder's initials and date; and
- Cross-outs on incomplete pages with an initialed and dated diagonal line.

D.3.3.2 Datasheets

All data will be entered on pre-printed, standardized, datasheets at the time of sampling. Generic information, such as date, type of sampling, field team members, weather conditions, and tidal stage will be included at the top of the form. Site-specific conditions, such as time of collection, gear type,

water depth, physical parameters, and sample ID, will be recorded at the beginning of sample collection. Upon completion of sample collection, any unusual conditions that might have affected the quality of the sample will be documented. An explanation will be provided for any missing data. The datasheet will then be checked for accuracy by a second member of the field team prior to obtaining additional samples or moving to the next station.

D.3.3.3 Container Labeling

Biological samples will be placed in appropriate containers. A label will be affixed to each sampling container. The label will be filled in with the date, station ID, sample type, sample number, replicate number, and sampler's initials. A waterproof internal label with the same information will be placed inside the container with the sample, and the lid tightly secured. The internal label will be composed of an appropriate material and ink to withstand any preservative used in the collection.

D.3.3.4 Sample Containers

Containers used to temporarily store live specimens or used to transfer preserved specimens from the field to the lab will be made of appropriate materials. Nalgene or comparable plastic bottles will be used for storing field samples.

D.3.3.5 Physical Data

A suite of standard water quality measurements (dissolved oxygen, salinity, temperature, pH, etc.) will be taken at each sampling station. Meters will be field calibrated, as applicable, prior to data collection. Surface, mid-depth, and bottom conditions will be recorded where water depths permit. In depths of six feet or less, only mid-depth measurements will be taken.

D.3.3.6 Safety Precautions

Appropriate safety gear will be worn and utilized for all field activities in accordance with established safety plans. Any field chemical transfers will be made using secondary containment to prevent spills in the boat or adjacent waters. Gloves and eyewear will be worn at all times when handling chemicals.

D.3.3.7 Field Sampling

All biological sampling will be conducted in accordance with the QA/QC program described herein. Field sampling procedures for entrainment and impingement mortality sampling are described below.

Entrainment sampling

Sampling will be completed using a 333- μm plankton net with a 0.5 m diameter mouth deployed in the approximately one-half mile offshore near the CWIS's velocity cap. The net will be equipped with an impeller to allow estimation of the filtered volume. The target filtered volume will be 100 m³. Duplicate samples will be collected at each time frame. Upon retrieval of the net, the cod end will be inspected to ensure that it can be safely detached without losing any of the sample. The net will be rinsed to transfer organisms that may be attached to the net into the cod end. The cod end will then be removed and the contents carefully poured into the sample container. Following this initial step, the cod end will be inverted over the sample container and gently rinsed with a squirt bottle containing filtered seawater to ensure that all contents have been transferred. Collections will initially be preserved in 10% formalin solution. Containers that will hold preserved specimens will be prepared in advance by adding formalin to the sample container at the lab. An appropriate amount of seawater will be added to the container in the field prior to adding the collected sample. Samples will be collected beginning at each of four, six-hour periods, (sunrise, mid-day, sunset, and midnight) to provide information on diurnal variations. The sampling times will be approximately 06:00, 12:00, 18:00, and 00:00 hours, respectively. Samples will be analyzed in the laboratory as described in Section D.3.3. A chain of custody record will be kept on record for each set of samples.

Impingement sampling

Reliant will continue the same type of sampling of impingement rates as has been conducted over the past four years as outlined in Section D.1.1. Sampling will occur twice monthly unless Ormond is not generating electricity for an entire month. Sampling dates will be determined randomly. When the facility is not operating during a pre-determined date, the next day the facility's operating normally impingement sampling will be completed. If, based on advance notice, the facility will be generating electricity prior to the preselected sampling date and not on the identified sampling day or for the subsequent week or more, the sampling will be advanced to capitalize on the earlier opportunity. The objective of the scheduling of the sampling will be to collect as many months of data as possible.

For each impingement sampling event, fish and invertebrates impinged on the intake screens during the sampling period will be collected, identified to the lowest practical taxonomic level, counted, and measured (standard length) as described in Section D.3.4.

All biological sampling will be conducted in accordance with the QA/QC Plan and applicable conditions of regulatory sampling permits issued for project.

Reverse Flow Impingement sampling

A reverse flow impingement sampling event will be timed to proceed or follow one of the scheduled impingement sampling events. The forward and reverse samples will be collected at the beginning

of each of four, six-hour periods, (sunrise, mid-day, sunset, and midnight) to provide information on diurnal variations. The sampling times will be approximately 06:00, 12:00, 18:00, and 00:00 hours, respectively to allow impingement to be analyzed for diel variations. Fish and invertebrates impinged on the intake screens during the each six-hour period will be collected, identified to the lowest practical taxonomic level, counted, and measured (standard length) as described in Section D.3.4. Marine plants and debris will also be recovered and analyzed according to protocols outlined in Section D.3.4.

D.3.3.8 Deviations from QA/QC Plan

Examples of failures in sampling methods and/or deviations from sampling requirements include but are not limited to such things as sample container spillage or breakage, gear malfunction, equipment failure, and unusual site conditions that prevent sampling. Failures or deviations from the QA/QC Plan will be fully documented on the field datasheet and reported to the Project Manager. The Project Manager will determine if the deviation from established protocol compromises the validity of the resulting data. The Project Manager will decide whether to accept or reject data associated with the sampling event based on his/her best professional judgment and will determine whether the absence of specific data will significantly affect analytical objectives of the project. In cases where missing data are likely to impact the ability of the project team to draw reliable inferences regarding plant effects, the Project Manager will require that sampling be repeated.

Modifications to the sampling program and/or methods may be made as appropriate based on the review of data as it becomes available. Reliant will provide written notification to LARWQCB of any significant deviations from the sampling program described herein.

D.3.4 Sample Processing and Analysis

Entrainment Sample and Processing Analysis

At the lab, field samples will be logged in, sorted by date and type, and stored in a safe, secure location for processing.

Eggs and larvae of fish and larvae of shellfish will be enumerated in the laboratory. Shellfish are defined for the purposes of this effort as spiny lobster, market squid, sea urchins, megalops for all crabs, and shrimp. Each of these taxa will be characterized to the extent possible. This may include evaluation of a sub-sample in the event that shrimp numbers are particularly high (see below).

Samples will be prepared for counting by filtering the sample through a 333 or 202 μm sieve and placing the residue in a beaker with sufficient seawater to yield a highly fluid mixture. The sample-water mixture will be poured in thin layers in specially designed trays that minimize missed specimens

or counting specimens twice. Each tray will be examined under a microscope at between 10 and 40 power.

Prior to sorting each sample will be scrutinized to see whether or not it should be split. When egg and larvae densities appear high, the sample will be split into sub-samples. The number of sub-samples will be determined by the number of eggs or larvae actually counted. Table 1 outlines the egg and larvae criteria for determining if a sample should be split.

Table 1 Thresholds for Determining Number of Sub-samples for Entrainment

<u>Eggs</u>		<u>Larvae</u>	
<u>Split</u>	<u>Threshold Number</u>	<u>Split</u>	<u>Threshold Number</u>
<u>1/32</u>	<u>550</u>	<u>1/8</u>	<u>300</u>
<u>1/16</u>	<u>200</u>	<u>1/4</u>	<u>200</u>
<u>1/8</u>	<u>200</u>	<u>1/2</u>	<u>100</u>
<u>1/4</u>	<u>100</u>		
<u>1/2</u>	<u>100</u>		

The number of eggs and larvae of each species will be fully counted and recorded in each split. If the this number exceeds the threshold shown in Table 1 than the split total for that species will be multiplied by the number of splits and reported as a per sample total. That species need not continue to be counted in other splits. However, if less than the threshold number of a species is counted in the first split, than a second split will be fully counted. When the combined total of the first and second split for any species exceeds the threshold number for the combined total of a split than the number of eggs or larvae for that species will be multiplied by the total number of splits and reported as individuals for the entire sample.

Specimen numbers will be recorded on Denominator multi-tally counters and the data transferred to data cards. A second qualified taxonomist will perform check counts on up to 20% of randomly selected samples to ensure consistency in identifications. If insignificant differences exist in numbers counted, the mean will be used as the final count. If significant differences exist, additional counts will be made until the differences are not significant.

Whole or split samples will be transferred to petri dishes for examination under a dissecting microscope. All organisms will be identified to the lowest practicable taxon. Measurements appropriate for the life stage will be recorded as well as physical characteristics relevant to life stage (oil drop present, size of oil drop, pigmentation, ocular development, presence of byssal threads, etc). After

microscopic analysis, the samples will be re-preserved and placed in storage, the process being logged.

Appropriate reference literature and electronic databases will be made available to assist in taxonomic determinations. Additionally, a reference collection of specimens will be maintained for the life of the project and made available for examination by outside parties. The reference collection will contain sufficient material to represent each major life stage and/or size class. In addition to the preserved specimens, a representative photo record of both larval and juvenile/adult fishes will be established and maintained in an electronic database. Availability of photographs and key taxonomic characters of species will ensure accuracy and consistency in identifications throughout the life of the project.

All data generated during the processing of samples will be recorded on standardized lab bench sheets. Prior to processing each sample, pertinent information on the container labels will be transferred to the bench sheet to ensure proper sample tracking. Numbers of individuals for each life history stage of each species processed will be recorded on the bench sheet. If performed, sub-sampling information will also be entered on the form.

Each processed sample will be labeled with a discrete sample number and the name of the processing taxonomist and stored for QA purposes. Reexamination of a representative number of previously identified samples will be made by a different taxonomist to verify previous identifications and numerical information. Greater than 5% discrepancy between initial and QA analyses will require reexamination of all samples analyzed since the last QA check. Following each QA analysis specimens not being retained for the reference collection will be properly disposed of.

Impingement and Reverse Flow Sample Processing and Analysis

Reliant will quantify fish and invertebrates as part of the standard and reverse flow impingement sampling. Marine algae and debris will be also be quantified as part of the reverse flow impingement sampling.

Fish will be identified by genus and species, counted and the standard length measured to the closest millimeter. Measurements will be collected for the first 50 individuals of a species from a given sampling period. Total weight of the measured fish will be recorded so that average weight can be calculated. The total weight of all fish will be recorded so that the total number can be determined. The condition (live, freshly dead, or dead) of each specimen will be determined. A reference collection will be developed and will contain sufficient material to represent each major life stage and/or size class.

Length measurements of impinged fish and shellfish will be made using a measuring board consisting of a linear metric scale secured to a flat wooden or plastic base with a fixed head piece. Fish will be measured by positioning the body on the right side, head facing the observer's left, and fish mouth

closed. Total length will be measured as the distance from the anterior-most portion of the head or jaws to the extreme tip of the caudal fin. If the caudal fin is bi-lobed, the lobes will be squeezed together and measured to the posterior-most tip of the combined lobes. Length measurements will be collected for the first 50 individuals of a species from each sampling unit, consistent with EPA's *Rapid Bioassessment Protocols for Use in Streams and Wadeable Rivers: Periphyton, Benthic Macroinvertebrates, and Fish, Second Edition*. The 50 individuals will be randomly selected for measurement from the total number of individuals for each species. The condition of measured specimens (live, freshly dead or dead) will be noted. The weight of the first 50 individuals will be measured to determine the average weight. If there are more than 50 individuals, the remaining individuals will be weighed to determine the total number impinged.

Invertebrates will be identified to the lowest practical taxonomic level. The number and total weight of each species will be recorded.

Algae will be identified as Phaeophyta, Chotophyta, or Rhodophyta, or the lowest practical taxonomic level, and the weight recorded. The total weight of debris will be recorded.

Representative specimens of difficult to identify species will be identified to the lowest practicable taxon and preserved for more thorough identification at the lab. A reference collection will be developed and will contain sufficient material to represent each major life stage and/or size class. For fish greater than 150 millimeters (mm) that are being preserved, an incision about 30 mm in length will be made along the abdominal body wall on the right side of the fish to ensure penetration of fixative into the body cavity. Fish will remain in buffered formalin for several days to ensure adequate fixation of tissues. After the fish have been thoroughly fixed, the buffered formalin will be removed and the specimens soaked in fresh water for 48 hours with at least one change of water. After 48 hours all water will be discarded and 40-percent isopropyl alcohol or 70-percent ethanol added to the collection container for permanent preservation.

D.3.5 Data Management

Field datasheets and lab bench sheets will be placed in labeled folders for input into an electronic database maintained by the identification lab. Prior to processing the data, the Field Manager or assignee will review the forms for completeness and accuracy. Each form will have a signature and date block to track data processing. After the data have been entered into the database, the data forms will be signed, dated, and returned to the folder for verification. Printouts of entered data will be verified against corresponding field datasheets and lab bench sheets to ensure that all information has been accurately transferred. For large datasets entered (e.g., more than 100 entries), a subset of 20 percent of the data entries selected at random will be checked. If errors are detected in more than 10 percent of the subset, then corrections will be made and another subset will be checked. Missing information will be added and wrong information corrected. The forms will then be initialed and dated

by the verifying party. Following data verification the original data forms will be segregated by sampling date and type and archived for the life of the project.

D.3.6 Sample Tracking

Proper sample handling and custody procedures are required to ensure the integrity of samples from sample collection through data analysis. A number of forms will be used for chain-of-custody documentation. Upon arrival at the laboratory, all samples will be received and logged in using a Sample Receipt Log, which will include the following information:

- Project Name;
- Field Team Leader;
- Date of Collection;
- Time of Collection;
- Site Identification;
- Type of Sample;
- Replicate Number;
- Preservative Used;
- Name of collector(s);
- Name of Recipient; and
- Time/Date of Receipt.

The Project Manager or assignee will develop a master list of all samples, which will be used to track the progress of the field sampling program. Appropriate blocks for each sample will be checked off as each sample is collected, processed, analyzed, and the data entered into the computer. Each month, the Project Manager will review the master list and evaluate whether sample collection and processing is progressing in conformance with established schedules. Missing information will be reconciled and appropriate corrective measures taken, where warranted.

All failures associated with sample receipt procedures will be immediately reported to the Project Manager. These include but are not limited to things such as lost samples, deviations from QA/QC requirements, incomplete documentation, possible tampering of samples, and broken or spilled samples. The Project Manager will determine if these issues have compromised the validity of the resulting data or will impede analytical objectives. The Project Manager will decide how best to address identified problems. Possible courses of action include, document and proceed, redo the entire sampling event, or selectively analyze the samples. The effect(s) of all identified problems on project objectives and any related corrective measures will be documented in QA reports furnished to Reliant.

APPENDIX E

RESTORATION MEASURES FOR MANDALALY AND ORMOND GENERATING STATIONS

APPENDIX E

RESTORATION MEASURES FOR MANDALAY AND ORMOND GENERATING STATIONS

Under current 316(b) regulations, restoration has been proposed as a means for “eliminating or significantly offsetting the adverse environmental impacts caused by the operation of cooling water intakes” (69 FR 41576, July 9, 2004). The portion of the 316(b) regulation dealing with restoration is currently under legal challenge. Pending a final decision, Reliant has retained a discussion of restoration. This appendix discusses the current and potential future restoration measures relative to their cost-effectiveness and compliance to the Phase II Rule. In addition to the four technologies and operational measures outlined in Section 4.0 and 3.0 of the Mandalay and Ormond PICs, respectively, restoration appears to be a feasible method for offsetting adverse environmental impact within the watershed. In the event that the four other alternatives are not deemed satisfactory, restoration would be considered as a cost-effective measure. A review of restoration measures is discussed in detail in this appendix.

1.0 PROPOSED COMPLIANCE APPROACH

The specific Compliance Alternative or combination of Compliance Alternatives has not yet been selected for either Mandalay or Ormond. The activities performed as part of the CDS will help to evaluate these Alternatives and select the most appropriate one(s).

Should restoration be retained as a compliance option, the CDS approach for the Mandalay and Ormond stations includes providing the required information and submittals so that:

- Restoration will be assessed as potentially cost-effective measures to further reduce impingement mortality and/or entrainment;
- Following the assessment of the biological and engineering data, the final Compliance Alternative will be selected for impingement mortality and entrainment. While it is not possible to select the final alternative at this time, it is likely that it will rely on an approach that credits existing mitigation measures, proposes adoption of cost-effective additional measures, and, to the extent that the performance goals are not fully achieved, proposes a site-specific BTA;
- Reliant will investigate restoration measures as a cost-effective means to reduce entrainment impacts; and

- The technology assessment and discussion of the installation and operation of selected measures will be presented in the Design and Construction Technology Plant and/or Site-Specific Technology Plan, and/or the Restoration Plan as appropriate.

CDS development will be undertaken such that contingencies are identified in the event that the court acts to overturn the current restoration provision.

2.0 OVERVIEW OF POTENTIAL RESTORATION MEASURES

As part of the CDS, Reliant will evaluate restoration measures as a means of cost-effectively restoring impingement and entrainment losses while improving the biotic integrity of the local coastal ecosystem. The evaluation will consider the findings and goals of relevant resource agencies as well as the interested public. This section discusses restoration measures currently in-place at Ormond as well as other potential restoration measures that may be evaluated as part of the CDS for each facility.

2.1 Restoration Measures Currently In-Place

Reliant is currently implementing ecological improvement measures at its Ormond Beach Generating Station including propagation and stocking of white abalone and white seabass and wetlands restoration. Continuation of the current restoration measures will be evaluated as a means of improving the biological integrity of the area and represent potential “out-of-kind” restoration measures. No attempt has been made in this document to estimate the effectiveness of these measures at restoration under the Rule, but this will be done as part of the CDS.

2.2 Other Potential Restoration Measures

Restoration can be a cost-effective measure for mitigating losses of aquatic organisms and is allowed under the Phase II Rule. Under some circumstances (i.e., when losses are to commercially/recreationally important and/or special status species) it may be possible to affect in-kind replacement. On the other hand, in some cases it may be more appropriate to pursue “out-of-kind” restoration (i.e., restoration through ecosystem or watershed-based resource management approaches with a focus on resources other than those lost at the CWIS). This approach is explicitly allowed by the Rule. Both “in-kind” and “out-of-kind” restoration has been pursued as a mitigation strategy at a number of generating stations in California, most notably at the San Onofre Nuclear Generating Station.

Possible restoration methods generally include:

- Fish or shell-fish restocking programs;
- Habitat creation;

- Habitat restoration;
- Habitat enhancement;
- Acquisition and protection of habitat;
- Watershed management and protection to reduce sedimentation or improve water quality; and
- Support of a state or locally-sponsored restoration program.

Of these measures: four have some degree of precedent in the area of the Ormond station: (1) wetland restoration; (2) wetland enhancement; (3) acquisition of wetland habitat; and (4) fish restocking programs.

2.2.1 Habitat Restoration, Creation, and Enhancement

Habitat restoration and enhancement, as well as acquisition of nearshore, coastal wetland, and coastal watershed habitats, are indirect methods of mitigating impacts to nearshore fish populations that may be associated with impingement and entrainment at Ormond. Nearshore habitats are hydrologically connected to and thus are part of the same coastal watershed, a requirement for restoration under the Rule. As such, restoration of coastal watersheds can lead to improvement of nearshore habitats. Coastal wetlands can serve as spawning, nursery, and feeding grounds for fish and invertebrates that are integral to the local marine ecosystem. Thus, restoration and/or protection of coastal watersheds are good focal points for managing coastal resources as these restoration activities will contribute to the long-term health of the ecosystem.

Reliant believes that embracing a watershed approach and pursuing “out-of-kind” restoration efforts that increase the biological, physical, and chemical quality of the coastal watersheds influenced by the Ormond station (including Ventura River, Santa Clara River, and Calleguas Creek Watersheds) are appropriate potential mitigation measures under the Rule.

Restoration projects currently underway in Ventura County which Reliant could contribute to include:

- **Ormond Beach Wetland Restoration** Project (Mugu Lagoon) wetland restoration, enhancement, and acquisition projects of the Ormond Beach wetlands;
 - **The Nature Conservancy:** wetland restoration, enhancement, and acquisition projects along the lower and upper Santa Clara River Watershed;
-

-
- **Southern California Wetlands Restoration Project:** wetland restoration, enhancement, and acquisition projects at Ormond Beach and along the lower and upper Santa Clara River Watershed;
 - **Santa Clara River Wildlands Protection Project:** enhancement and acquisition projects along the lower and upper Santa Clara River Watershed;
 - **Grunion Greeter Program:** research projects including a long-term grunion population assessment and an assessment of the usefulness of grunion as an environmental indicator for sandy beach habitats;
 - **McGrath State Beach:** threatened and endangered species habitat protection;
 - **Proteus SeaFarms/Channel Islands:** restocking program for white abalone and white seabass; opportunity for expansion to include additional species;
 - **Water Quality Improvement Projects:** agricultural and non-point source stormwater runoff;
 - **Matilija Coalition:** wetland restoration and enhancement projects along the Ventura River including removal of Matilija Dam, recovery of Southern Steelhead trout and, restoration of the natural sediment supply to the beaches of Ventura.

2.2.2 Fish Restocking

Fish restocking programs are a way of directly restoring species populations impacted by impingement and entrainment. Restocking programs have proven successful in increasing specific species populations in Southern California. However, the dominant species involved in impingement and potentially entrainment at Ormond are not species of significant commercial or recreational importance. Thus, direct replacement of the most commonly impinged species may not be the most ecologically or commercially/recreationally beneficial approach. Alternatively, Reliant believes that taking an ecosystem perspective and participating in restocking programs that target at-risk, rare, threatened, and/or endangered fish and invertebrate species such as white seabass, rockfish, and abalone may yield valuable benefits on multiple fronts. Proteus Sea Farms currently raises white seabass and white abalone as part of an ongoing restoration program at a marine laboratory located on the Ormond site. Reliant anticipates continuing its support of Proteus for this demonstrated successful restocking program.

As part of the CDS, Reliant will evaluate these and other restoration measures as means of cost-effectively restoring impingement and entrainment losses while improving the biotic integrity of the local coastal ecosystem. The evaluation will consider the findings and goals of relevant resource agencies as well as the interested public.